DEPARTMENT OF THE ARMY HEADQUARTERS, I Corps and Fort Lewis BRAC Environmental Office Hamilton Army Airfield, Building 86 Annex Novato, California 94949 June 6, 2001 SUBJECT: Forwarding of the Petroleum Sites Closure Report for East Fort Baker, Final Mr. Brad Job San Francisco Bay Regional Water Quality Control Board 1515 Clay Street, Suite 1400 Oakland, CA 94612 Dear Mr. Job: The Army is pleased to provide the final draft of the *Petroleum Sites Closure Report, East Fort Baker* for your files. The preceding draft of this document was forwarded to you for review on April 3, 2001. Comments to the draft document were received from the Water Board and the National Park Service. This final includes and incorporates comments as discussed in our May 4, 2001 comment resolution meeting. The comments and responses are included in this final draft of the document. Site summary spreadsheets for all East Fort Baker Petroleum Sites are also included. The Army is requesting official closure of all petroleum sites at this time. If you have any questions, please contact me at (415) 883-6386. Sincerely, Edward Keller, P.E. **BRAC** Environmental Coordinator Enclosure Copies Furnished: Mr. José Salcedo (DTSC) Ms. Debbie Lowe (EPA) Mr. Brian Ullensvang (NPS) Mr. Derby Davidson (EKI) Mr. Doug Delaney (USACE) (w/o) Mr. John Skibbe (GGNPA) Ms. Laurie Sullivan (NOAA) Mr. James Haas (USFWS) C:\My Documents\EFB\Letters\Fwd Petroleum Closure.doc Mr. Charlie Huang (CDFG) Ms. Carol Coon (Main Library City and County of San Francisco) Ms. Mary Richardson (Library, City of ivis. Iviary Richardson (Library, City of Sausalito) **BRAC** files ## PETROLEUM SITES CLOSURE REPORT PETROLEUM SITES PROGRAM East Fort Baker, Marin County, California **FINAL** U. S. Army Corps of Engineers Sacramento District Environmental Design Section **Department of Army** BRAC Environmental Office **June 2001** ### **Distribution List** Final Petroleum Sites Closure Report Petroleum Sites Program East Fort Baker Marin County, California June 2001 Copy No. _____ Copies 1-2: Mr. Ed Keller Building 82 South Runway Hamilton Army Airfield Novato, CA 94949 Copy 3: Mr. Brad Job San Francisco Bay RWQCB 1515 Clay Street, Suite 1400 Oakland, CA 94612 Copies 4-5: Ms. Debbie Lowe USEPA Region 9 SFD-8-3 75 Hawthorne Street San Francisco CA 94105 Copies 6-7: Mr. Jose Salcedo Department of Toxic Substances Control 8800 Cal Center Drive Sacramento, CA 95826 Copy 8: Mr. Brian Ullensvang National Park Service Building 602 Murray Circle Fort Baker Sausilito, CA 94965-5099 Copy 9: Mr. John Skibbe GGNPA Building 201 Fort Mason San Francisco, CA 94123 Copy 10: Mr. Derby Davidson Erler and Kalinowski 1870 Ogden Drive Burlingame, CA 94010-5306 Copies 11-13: Mr. Victor Bonilla **FORSCOM** ATTN: AFPI-BC 1777 Hardee Avenue SW, Bldg 200 Fort McPherson, GA 30330-1062 Copy 14: Ms. Janet Brattstrom U.S. Army Environmental Center ATTN: SFIM-AEC-ERP Aberdeen Proving Ground, MD 21010-5401 Copy 15: Ms. Laurie Sullivan **NOAA** c/o USEPA Region 9, SFD-8 75 Hawthorne Street San Francisco, CA 94105 Copy 16: Mr. James Haas U.S. Fish and Wildlife Service 2800 Cottage Way, Rm W02605 Sacramento, CA 95825 Copy 17: Mr. Charlie Huang CA Department of Fish and Game 1700 K St. Suite 250 Sacramento, CA 94244-2090 Copy 18: Ms. Carol Coon Main Library City and County of San Francisco Government Documents Department Civic Center San Francisco, CA 94102 Copy 19: Ms. Mary Richardson City of Sausalito City Library 420 Ligho St. Sausalito, CA 94965 Copy 20: Ms. Lois Van Brunt **Public Works** Attn: AFZH-PWE MS17 Environmental & Natural Resources Division Building 2012 - 3rd Floor, Room 323 Pendleton Avenue Fort Lewis, WA 98433 Copy 21: Mr. Mervin Alley **BRAC** Environmental Office 604 Murray Circle Fort Baker Sausalito, CA 94965-5099 Copy 22: Mr. Gene Croxton Sacramento District HTRW Library Copies 23-28: USACE - Sacramento District East Fort Baker Team Meegan G. Nagy **Environmental Engineer** ### TABLE OF CONTENTS | 1.0 | INTR | ODUCTION | 1-1 | |------|-------|-----------------------------------|------| | 1.1 | Sco | pe of Report | 1-1 | | 1.2 | Pro | ject Overview | 1-1 | | 1.3 | Reg | gulatory Authority | 1-2 | | 1.4 | Site | Background | 1-2 | | 1 | .4.1 | Site Location and Description | 1-2 | | 1 | .4.2 | Installation History | 1-5 | | 1.5 | Geo | ologic Setting | 1-5 | | 1 | .5.1 | Bedrock | 1-5 | | 1 | .5.2 | Soil | 1-6 | | 1 | .5.3 | Hydrogeology | 1-6 | | 1.6 | Are | eas of Concern | 1-6 | | 1.7 | Pre | vious Investigations | 1-9 | | 1.8 | Cul | tural and Environmental Resources | 1-9 | | 1.9 | Pro | ject Objectives | 1-9 | | 1.10 |) Pro | ject Staffing | 1-10 | | 2.0 | INVE | STIGATION ACTIVITIES AND RESULTS | 2-1 | | 2.1 | Wh | arf Tanks/Building 659 | 2-1 | | 2 | .1.1 | Investigation Activities | 2-1 | | 2 | .1.2 | Evaluation of Results | 2-3 | | 2 | .1.3 | Conclusions and Recommendations | 2-5 | | 2.2 | FD | S C-10 Site | 2-5 | | 2 | .2.1 | Investigation Activities | 2-6 | | 2 | .2.2 | Evaluation of Results | 2-6 | | 2 | .2.3 | Conclusions and Recommendations | 2-11 | | 2.3 | FD | S C-1 Site | 2-11 | | 2 | .3.1 | Investigation Activities | 2-12 | | 2 | .3.2 | Evaluation of Results | 2-12 | | 2 | .3.3 | Conclusions and Recommendations | 2-18 | | 2.4 | FD | S C-12 Site | 2-19 | | 2 | .4.1 | Investigation Activities | 2-19 | | 2 | .4.2 | Evaluation of Results | 2-20 | | 2.4.3 | 2.4.3 Conclusions and Recommendations | | | | | | | |---------------------------|---|--|--|--|--|--|--| | 3.0 REMO | OVAL ACTIVITIES AND RESULTS | | | | | | | | 3.1 Building 637 AST Site | | | | | | | | | 3.1.1 Removal Activities | | | | | | | | | 3.1.2 | Confirmation Sampling Activities | | | | | | | | 3.1.3 | Evaluation of Results | | | | | | | | 3.1.4 | Conclusions and Recommendations | | | | | | | | 3.2 Bui | lding 407 AST Site | | | | | | | | 3.2.1 | Removal Activities | | | | | | | | 3.2.2 | Conclusions and Recommendations | | | | | | | | 3.3 Bui | lding 699 UST Site | | | | | | | | 3.3.1 F | Removal Activities | | | | | | | | 3.3.2 | Confirmation Sampling Activities | | | | | | | | 3.3.3 | Evaluation of Results | | | | | | | | 3.3.4 | Conclusions and Recommendations | | | | | | | | 4.0 RECC | ECOMMENDATIONS AND CONCLUSIONS4-1 | | | | | | | | 5.0 REFE | RENCES5-1 | | | | | | | | | | | | | | | | | | APPENDICES | | | | | | | | Appendix A | Photographs | | | | | | | | Appendix B | Manifests & Permits | | | | | | | | Appendix C | Chemical Data | | | | | | | | Appendix D | CPT Data | | | | | | | | Appendix E | Chemical Quality Assurance Report | | | | | | | | Appendix F | Chemical Data Quality Assessment Report | | | | | | | | Appendix G | Site Summary Spreadsheets | | | | | | | | Appendix H | Memorandum to FUDS Program Manager | | | | | | | | Appendix I | Benzo(a)pyrene Equivalent Calculations | | | | | | | | Appendix J | Response to Comments | | | | | | | | | LIST OF FIGURES | | | | | | | | Figure 1-1 Si | te Location Map1-4 | | | | | | | | Figure 1-2 Si | te Plan Petroleum Sites1-7 | | | | | | | | Figure 2-1 Wharf Tanks Sampling Location Map | 2-2 | |---|------| | Figure 2-2 Area C-10 Sampling Location Map | 2-8 | | Figure 2-3 Area C-1 Sampling Location Map | 2-14 | | Figure 2-4 Building 637 and Area C-12 Sampling Location Map | 2-21 | | Figure 3-1 Building 637 Excavation | 3-5 | | Figure 3-2 Building 407 Site Map | 3-12 | | Figure 3-3 Building 699 UST Excavation and Sampling Location Map | 3-15 | | LIST OF TABLES | | | Table 2-1 Analytical Results from Groundwater at the Wharf Tanks Well | 2-4 | | Table 2-2 Summary of Soil Action Levels for the FDS C-10 Site | 2-9 | | Table 2-3 Analytical Results from FDS C-10 Site Investigation | 2-10 | | Table 2-4 Summary of Soil Action Levels for the FDS C-1 Site and Main FDS | 2-15 | | Table 2-5 Analytical Results from FDS C-1 Site Investigation | 2-17 | | Table 3-1 Summary of Soil Action Levels for at AST 637 Site | 3-6 | | Table 3-2 Analytical Results from AST 637 Soil Confirmation Sampling | 3-7 | | Table 3-3 Analytical Results from AST 637 Water Sampling | 3-9 | | Table 3-4 Summary of Soil Action Levels for the UST 699 Site | 3-16 | | Table 3-5 Analytical Results from the UST 699 Soil Sampling | 3-17 | ### ACRONYMS AND ABBREVIATIONS AST Aboveground Storage Tank bgs below ground surface BRAC Base Realignment and Closure BTEX Benzene, Toluene, Ethylbenzene and Xylenes DAF Dilution Attenuation Factor DHS Department of Health Services EBS Environmental Baseline Survey ECI Ecology Control Industries ECOP Environmental Condition of Property EPA Environmental Protection Agency FDS Fuel Distribution System GGNRA Golden Gate National Recreation Area LEL Lower Explosive Limit mg/kg milligram per kilogram msl mean sea level MTBE Methyl tert butyl ether NEPA National Environmental Policy Act NPS National Park Service PAH Polynuclear Aromatic Hydrocarbon PCB Polychlorinated biphenyls PE Professional Engineer PPMD Programs and Project Management Presidio Presidio of San Francisco RCRA Resource Conservation and Recovery Act SI Site Inspection STL Severn Trent Laboratory TPH Total Petroleum Hydrocarbons μg/L micrograms per liter USACE U.S. Army Corps of Engineers UST Underground Storage Tank Water Board San Francisco Bay Regional Water Quality Control Board # PETROLEUM SITES CLOSURE REPORT ### PETROLEUM SITES PROGRAM East Fort Baker, Marin County, California ### 1.0 INTRODUCTION ### 1.1 Scope of Report This closure report summarizes the actions conducted at petroleum sites on East Fort Baker. The actions include: 1) an aboveground storage tank (AST) removal in conjunction with soil excavation (Building 637 AST); 2) an underground storage tank (UST) removal with subsequent soil removal activities (Building 699 UST); 3) the closure in place of an indoor AST (Building 407 AST), and; 4) the investigation activities conducted at additional petroleum sites located on East Fort Baker.
The purpose of the removal activities was to remove the contaminated soil resulting from a leaking pipe at the Building 637 AST site, remove the existing Building 637 AST and remove the existing Building 699 UST which was discovered during a separate removal action at the Engine Repair Shop. The purpose of the closure in place of the Building 407 AST was to drain the inactive tank of its contents, determine if the piping is in good condition by pressure testing, and render it unusable. The purpose of this investigation was to adequately characterize each of the petroleum sites to determine if there is a threat to human health or the environment and to prepare to request closure from the San Francisco Bay Regional Water Quality Control Board (Water Board) for these sites. Activities included subsurface soil, and groundwater sampling, and confirmation sampling for petroleum contaminated excavation sites. The data collected is compared against established action and/or screening levels as developed in the Petroleum Sites Management Plan (USACE 2000b). ### 1.2 Project Overview The removal actions and temporary well installations were performed by Geofon, Inc. in accordance with the *Building 637 and 407 Aboveground Storage Tank Removal Work Plan* (Geofon 2000). All sampling was performed by the U.S. Army Corps of Engineers (USACE), Sacramento District in accordance with the *Base Realignment and Closure (BRAC) Site* Inspection (SI) Work Plan Addendum, Petroleum Sites Program (USACE 2000a). Field work at the Building 637 AST, Building 407 AST, and Building 699 UST sites were conducted from July 31 through November 27, 2000. Investigation activities were conducted in August 2000. The scope of this report includes the field activities and procedures, analytical results of the soil and water samples, and evaluation of analytical results with respect to human health, ecological receptors and water quality, with conclusions and recommendations. ### 1.3 Regulatory Authority The Petroleum Sites Program is conducted under the Resource Conservation and Recovery Act (RCRA). The Water Board has been designated the lead regulatory agency for petroleum related activities. The Marin County Office of Waste Management is the lead agency overseeing UST removals. A permit issued from the Marin County office is required to remove a UST and is included in Appendix B for the Building 699 UST removal. ### 1.4 Site Background ### 1.4.1 Site Location and Description East Fort Baker is a U.S. Army installation located in Marin County, California near the northern terminus of the Golden Gate Bridge (Figure 1-1, Site Location Map). The site can be accessed by taking the Sausalito exit off Highway 101, followed by turns onto Dames Drive and Bunker Road. East Fort Baker is a sub-installation of Fort Lewis, Washington, and presently encompasses an area of approximately 93 acres, including 12 acres occupied by Horseshoe Bay. Most of the original East Fort Baker property was previously transferred to become part of the Golden Gate National Recreation Area (GGNRA). The BRAC '95 closure action has designated the remaining 93 acres for transfer to also become part of GGNRA. The dominant features of the BRAC property are a large grassy parade ground surrounded by administrative buildings (Photo 1-1), a small military family housing area, and boating facilities adjacent to Horseshoe Bay (Photo 1-2). The site is situated in a small valley surrounded by steep, grassy slopes and dense groves of eucalyptus trees. Properties adjacent to East Fort Baker include GGNRA to the north and west, a portion of GGNRA and San Francisco Bay to the east, and Horseshoe Bay to the south. Photo 1-1 East Fort Baker Overview, looking southeast (Note the parade ground in the center with the flag pole at lower left; Horseshoe Bay on the right; Alcatraz and Treasure Island at top center; downtown San Francisco in the upper right) Photo 1-2 Horseshoe Bay and Adjacent Facilities, looking from the Vista Point DEPARTMENT OF THE ARMY SACRAMENTO DISTRICT, CORPS OF ENGINEERS JUNE 2001 EAST FORT BAKER/ MARIN COUNTY, CALIFORNIA PETROLEUM SITES PROGRAM CLOSURE REPORT SITE LOCATION MAP SCALE: FIGURE: NOTED 1-1 ### 1.4.2 Installation History Fort Baker was originally purchased by the United States from the State of California in 1866 for the purpose of fortifying San Francisco harbor against possible enemy attack from the sea. The original conveyance consisted of approximately 1,900 acres, with an additional 396 acres ceded in 1897. In 1904, the War Department divided Fort Baker and established Fort Barry on the western-most portion of Fort Baker. Construction of a mine depot at Fort Baker began in 1937 and was completed in 1941. During World War II, concrete batteries armed with artillery were replaced by anti-aircraft and anti-submarine batteries. Beginning in 1959, portions of Fort Baker were conveyed back to the State of California. In 1974, Fort Barry and the western portion of Fort Baker were transferred by the Department of the Army to the Department of the Interior, National Park Service (NPS). The remaining acreage of Fort Baker was renamed East Fort Baker. East Fort Baker originally consisted of approximately 545 acres and was retained by the U.S. Army as a sub-installation of the Presidio of San Francisco (Presidio). The Army transferred 452 acres of East Fort Baker to the Department of the Interior in 1986, with the Army retaining the remaining 93 acres. East Fort Baker was made a sub-installation of Fort Lewis upon the closure of the Presidio. The remaining 93 acres of East Fort Baker were slated for disposal under BRAC '95. ### 1.5 Geologic Setting East Fort Baker is located within the Coast Ranges physiographic province, which is bounded on the west by the Pacific Ocean and on the east by the Great Valley. The Coast Ranges consist of a series of north-northwest trending sub-parallel ridges ranging from 2,000 to 3,900 feet in elevation above mean sea level (msl). San Francisco Bay occupies a broad north-trending valley approximately 62 miles in length and 3 to 14 miles in width. The area around the San Francisco Bay is relatively low and divides the province into northern and southern ranges. The Golden Gate Valley is the drowned valley of the ancestral Sacramento River and separates the Marin and San Francisco peninsulas. ### 1.5.1 Bedrock The geology of the San Francisco Bay area is very complex. The area is underlain by a thick sequence of metamorphic rocks of the Franciscan Assemblage, which have been folded and faulted. Those rocks are exposed at the surface in some areas, and covered by younger deposits consisting of alluvium and colluvium in other areas. The area is geologically active, containing young mountains with steep, unstable slopes and large active fault systems. ### 1.5.2 Soil The soil of East Fort Baker consists of clays and silts with some sand and gravel, underlain by Franciscan Assemblage bedrock consisting of shale, greenstone, graywacke, chert, and serpentinite. Due to the differential weathering and steep slope of the hills, erosion has exposed the underlying bedrock in surrounding hills. ### 1.5.3 Hydrogeology Although the Franciscan rocks vary in composition, they do not function as aquifers at East Fort Baker due to the uniformly low permeability and discontinuity of bedrock fractures. East Fort Baker is mantled with thin soil with abundant rock fragments. Although the groundwater flow direction has not been documented, it is expected to flow with the topography (ESE, 1983) and it is likely southward toward Horseshoe Bay. The groundwater level encountered in a tank excavation near Horseshoe Bay was observed to fluctuate in response to tidal changes (RESNA, 1993). Groundwater was encountered approximately at msl, which ranged from 4 feet to 14 feet below ground surface (bgs) in the areas behind the sea wall. Groundwater has been encountered in the upland areas at a depth of 35 feet bgs. Horseshoe Bay is the only surface water body at East Fort Baker. Storm water runoff flows into Horseshoe Bay. Due to the basic hydrologic conditions and because East Fort Baker is not in the 100-year flood plain, the installation is not prone to flooding. ### 1.6 Areas of Concern The areas of concern that were investigated and/or where remedial actions were conducted are: 1) Main Fuel Distribution System (FDS) Areas, C-1, C-10 and C-12 (collocated with 637 groundwater sample); 2) BRAC property adjacent to the Wharf Tanks (Building 659); 3) Building 637 AST; 4) Building 407 AST and 5) Building 699 UST (Figure 1-2, Site Plan - Petroleum Sites). The Main FDS was a heating oil source for the buildings along Murray Circle at East Fort Baker. The FDS was broken down into segments during its removal in 1997, named C-1 through C-13, as shown in the Petroleum Sites Management Plan, for the purposes of identifying areas along the line. Area C-1 was chosen to represent the entire fuel line in determining if polynuclear aromatic hydrocarbon (PAH) contamination is a concern along the former fuel line. Area C-10 is a site which had elevated concentrations of fuel oil in the soil. Although the concentrations detected during the previous removal are not of concern in relation to action levels for fuel oil, the contractor noted that the contamination had an odor more of gasoline than fuel oil. Therefore, sampling was conducted to determine if gasoline is present in the soil. The C-12 site also had elevated levels of contamination left in place. Although the soil concentrations are below action levels for the construction/excavation worker, the soil concentrations were greater than the screening level for leaching to groundwater. No groundwater samples had been taken, therefore it was determined that groundwater should be sampled to determine if there was a potential to reach the Bay above screening levels. The Wharf Tanks were located on a hillside just north of the Yacht Club on
NPS lands. These tanks were removed under the Formerly Used Defense Sites program, however elevated concentrations of petroleum hydrocarbons were left in place. No groundwater sampling was conducted during the removal, therefore it was unknown whether the contamination had impacted groundwater. The Building 637 site contained an active AST that at one time leaked. The concentration of petroleum contamination found in the soil surrounding the AST was greater than action levels, therefore this site required a removal action as well as additional groundwater sampling. This site also required removal and replacement of the existing AST. The Building 407 indoor AST is associated with a small hydraulic lift. The tank is no longer in use, therefore it was to be drained of its contents, cleaned, pressure tested to determine the integrity of the underground piping and blind flanged so it cannot be used. The Building 699 UST was found during a separate removal action of the Engine Repair Shop drain line. Following this discovery, the tank was removed. ### 1.7 Previous Investigations The Petroleum Sites Management Plan describes all previous investigations conducted at the petroleum sites at East Fort Baker. See Section 3.0 of the Petroleum Sites Management Plan for a discussion of all previous investigations. Because the Building 699 UST was recently discovered, no previous investigations have been conducted at this site. ### 1.8 Cultural and Environmental Resources Cultural and environmental resources on the installation, and specifically in the areas of concern, were evaluated by the Environmental Resources Branch, USACE, Sacramento District, in accordance with the National Environmental Policy Act (NEPA), Endangered Species Act, and the National Historic Preservation Act. Clearance for the field work was coordinated through the U.S. Fish and Wildlife Service, Bay Area Air Quality Management District and the State Historic Preservation Officer. An archaeologist was on site for monitoring during any ground disturbing activities. ### 1.9 Project Objectives As discussed in the Petroleum Sites Management Plan, certain project wide objectives are common to all petroleum areas of concern at East Fort Baker. These objectives are to: - Determine if groundwater has been impacted using the screening levels; - Determine if there is any threat to human health or the environment from soil or groundwater contamination; and - Identify areas where there is no adverse environmental impact and no further action is required. For each area of concern, decision criteria were evaluated as developed in the Petroleum Sites Management Plan in consultation with the Army and regulatory agency personnel. The conceptual site models for each site are included in the Petroleum Sites Management Plan. The Petroleum Sites Management Plan provided guidance for applying a benzo(a)pyrene equivalent for carcinogenic polynuclear aromatic hydrocarons (PAHs) related to petroleum hydrocarbon contamination. The equivalencies in relation to benzo(a)pyrene are as follows (USACE 2000b): Benzo(a)pyrene 1 Benzo(b)fluoranthene 0.1 Benzo(k)fluoranthene 0.1 Benzo(a)anthracene 0.1 Chrysene 0.01 For each site in which PAHs were analyzed, a calculation of the benzo(a)pyrene equivalent was done. For any constituent with a non-detect, zero was used. After applying the equivalencies, the sum of the constituents equivalents was calculated and compared to the appropriate benzo(a)pyrene action or screening level for each site. See Appendix I for the benzo(a)pyrene equivalent calculations for each site. ### 1.10 Project Staffing This Closure Report was prepared by the Environmental Design Section, Sacramento District, USACE, under the supervision of Richard Meagher, P.E. The project manager is Douglas Delaney of the Programs and Project Management Division (PPMD) and the program manager is Gerald Vincent of PPMD. The technical team for the Petroleum Sites Program consists of: | <u>Name</u> | <u>Title</u> | |-------------------------|--| | Ed Keller | BRAC Environmental Coordinator, FORSCOM | | Meegan Nagy | Environmental Engineer, Design Team Leader | | Eileen McBride | Senior Environmental Engineer | | Leticia Sangalang | Chemist, Synectics | | Donna Maxey | Industrial Hygienist | | Kathleen Ungvarsky | Field Archaeologist | | Josh Garcia | Biologist | | Cherie Johnston-Waldear | Archaeologist | ### **Drilling and Removal Services** Geofon, Inc. ### **Analytical Services** Curtis and Tompkins Primary Laboratory Sequoia Analytical Quality Assurance Laboratory Severn Trent Laboratory (STL) Contractor Laboratory ### 2.0 INVESTIGATION ACTIVITIES AND RESULTS The investigation of petroleum sites was conducted in accordance with the *BRAC SI* Work Plan Addendum, Petroleum Sites Program (USACE 2000a). All sites were cleared by Underground Services Alert and NPS maintenance personnel prior to intrusive investigation. The Site Safety and Health Plan (USACE 2000c) developed for this sampling event was adhered to during all sampling activities. ### 2.1 Wharf Tanks/Building 659 The two Wharf tanks were located on a hillside just north of the BRAC property line, see Photo 2-1. These tanks were removed in 1996 but not all remaining contamination in the soil was removed. The former 4,000 gallon tanks had four 1,000 gallon chambers each. Only one tank had ever been used. In this tank, two chambers held gasoline and the other two held diesel fuel. The goal of this investigation was to determine if the groundwater had been impacted by the contamination and whether potentially contaminated groundwater was reaching the BRAC property. **Photo 2-1 Former location of Wharf Tanks** The constituents of concern for this investigation are total petroleum hydrocarbons (TPH) as gasoline and diesel/motor oil, benzene, toluene, ethylbenzene, and xylenes (BTEX), methyl tert butyl ether (MTBE), and PAHs. ### 2.1.1 Investigation Activities One groundwater sampling location was proposed just east the Paint Shed (Figure 2-1, Wharf Tanks Sampling Location Map). The Contractor began pushing in this area with a Geoprobe[®] DT54 direct push drill rig set up with a cone penetrometer. The Contractor then pushed to 16 feet bgs when they hit bedrock and bent the rod. Groundwater was not detected at this depth. This location was then abandoned and a new location was chosen down slope. The well location (WT-SB1-GW) was relocated across the street between Building 659 and Building 665 (Figure 2-1, Wharf Tanks Sampling Location Map). The ground surface elevation at the new location was approximately 9 feet lower than the proposed location ground surface elevation. This location was chosen based on subsurface petroleum odors identified by maintenance personnel in the past. A Geoprobe[®] was pushed to a depth of 15 feet bgs and the Geoprobe discreet groundwater sampler screen was exposed for 2 feet. The well was left to recharge overnight. Groundwater had leveled to 10 feet bgs by the following day. The contractor also collected cone penetrometer readings at this location, see Appendix D. The soil in these borings consisted of lean clay with gravel. Sampling was conducted on August 15 & 16, 2000 by USACE. A peristaltic pump was used to obtain the samples. Per the work plan, the first samples collected were BTEX/MTBE to be analyzed by Environmental Protection Agency (EPA) Method 8260 and TPH as gasoline to be analyzed by Department of Health Services (DHS) Method 8015-M, purgeable. The process of collecting VOAs for BTEX and TPH gasoline primary, field duplicate, quality assurance, and matrix spike/matrix spike duplicate samples took two days because of low yield. Therefore, TPH as diesel/motor oil and PAH samples were not collected. Following sampling, the borehole was backfilled with a bentonite cement mix to about 2 feet bgs and topped with soil. ### 2.1.2 Evaluation of Results A table of results with reporting limits and groundwater screening levels are shown in Table 2-1, Analytical Results from Groundwater at the Wharf Tanks Well. Table 2-1 Analytical Results from Groundwater at the Wharf Tanks Well | Wharf Tanks | | Location | SB1 | | | | | | | | |--|---|----------------|--------|--|--|--|--|--|--|--| | | | GW Depth (ft.) | 10 | | | | | | | | | Analyte Names | Reporting | Groundwater | | | | | | | | | | | Limit | Screening | | | | | | | | | | | | Level | | | | | | | | | | EPA Test Metho | EPA Test Method 8260 (all units are ug/L) | | | | | | | | | | | Benzene | 0.5 | 71 | nd | | | | | | | | | Toluene | 0.5 | 5,000 | 0.1 J | | | | | | | | | Ethylbenzene | 0.5 | 86 | 0.07 J | | | | | | | | | Total Xylenes | 0.5 | 2,200 | nd | | | | | | | | | MTBE | 0.5 | 8,000 | nd | | | | | | | | | EPA Test Method 8310 (all units are ug/L) | | | | | | | | | | | | PAHs | | | NA | | | | | | | | | DHS Test Method 8015-Modified (all units are ug/L) | | | | | | | | | | | | TPH (Gasoline C7 - C12) | 50 | 3,700 | nd | | | | | | | | | TPH (Diesel C10 - C24) | | 640 | NA | | | | | | | | | TPH (Motor Oil C24 - C36) | | 640 | NA | | | | | | | | ### **Legend:** ### **Data Qualifiers:** nd = not detected J = estimated value $NA = not \ analyzed$ TPH = Total Petroleum Hydrocarbon ### **Notes:** - 1. Shaded box indicates that the value exceeds the applicable screening level. - 2. Diesel/Motor Oil and PAHs were not sampled because of a lack of yield from the well. The reporting limits are well below all applicable screening levels. The screening levels are those developed in the Petroleum Sites Management Plan. BTEX and MTBE were analyzed using EPA Method 8260. MTBE, benzene and total xylenes were not detected in the water sample. Toluene was detected at an estimated value of 0.1 micrograms per liter (μ g/L) and ethylbenzene was detected at an estimated value of 0.07 μ g/L. TPH as gasoline was analyzed using DHS
Method 8015-M, purgeable. TPH as gasoline was not detected in the water sample. No analytes were detected above screening levels. Because of the lack of detections above screening levels for the constituents which are more soluble and mobile, BTEX and gasoline, it is unlikely that there would have been detectable TPH as diesel/motor oil or PAHs in the groundwater. ### 2.1.3 Conclusions and Recommendations This site is not located on the BRAC property and no detections above screening levels were found in the groundwater sample, therefore no further action is recommended at this site in relation to the BRAC property. No formal request for closure will be sent to the Water Board for this site since it is on NPS lands. A memo will be sent to the Formerly Used Defense Sites program manager indicating the results of our groundwater sampling event and the recommendation that if groundwater is further investigated, temporary wells be used instead of discreet samplers because of the lack of yield, see Appendix H. ### 2.2 **FDS C-10 Site** The FDS C-10 site is located directly behind Building 636 (Figure 2-2, Area C10 Sampling Location Map). This is an area where the former fuel distribution system piping, which carried heating oil, had leaked. During the FDS removal activities in 1997, this area was overexcavated but halted partially due to utilities and partially due to the belief that the source of contamination may be something other than the FDS. The construction workers indicated that the product smelled more of gasoline than of fuel oil. The goal of this investigation was to determine if gasoline is present at this location. Photo 2-2 Are C-10 Location, facing Building 505 The constituents of concern here are TPH as gasoline and diesel/motor oil, BTEX, MTBE and lead. ### 2.2.1 Investigation Activities Two soil borings were proposed in the roadway at this site. The first soil boring (FDSC10-SB1) was located adjacent to the former excavation. The second boring (FDSC10-SB2) was located adjacent to the retaining wall approximately 10 feet from the former excavation. See Figure 2-2, Area C10 Sampling Location Map, for the locations of these borings. Both of the sample locations were hand augered due to multiple utilities in the area. While augering FDSC10-SB1, the location had to be moved a couple inches to the west due to piping in the original location. This boring was advanced to a depth of 3 feet bgs when obvious contamination was located. The other boring location was advanced to the original proposed depth of 4-4.5 feet bgs. The soil in these borings consisted of gravelly lean clay. Sampling was conducted on August 16, 2000 by USACE. The primary samples were collected and analyzed for BTEX/MTBE by EPA Method 8260; TPH as gasoline and diesel/motor oil by DHS Method 8015-M, purgeable and extractable, respectively; and lead by EPA Method 6010B. The BTEX/MTBE and gasoline soil samples were collected using Encore™ samplers. TPH as diesel/motor oil samples were collected in 8 oz jars and lead samples were collected in plastic bags. The work plan required the use of glass jars for lead samples, however, the supply was low. The lab was contacted and we were informed that plastic bags were acceptable. Primary, field duplicate, quality assurance, and matrix spike/matrix spike duplicate samples were collected. An equipment blank was collected for lead analysis at this site. The borings were backfilled with soil from the boring locations. ### 2.2.2 Evaluation of Results The action levels for this site are as developed in the Petroleum Sites Management Plan. Table 2-2, Summary of Soil Action Levels for the FDS C-10 Site, is included to show how the action levels were chosen. The most restrictive action levels were chosen based on appropriate receptors and depth of contamination. No potential for leaching to groundwater was evaluated because this site is greater than 500 feet from the mean higher high water line of the Bay and bedrock has been encountered prior to locating groundwater. See Section 2.10, Fractured Bedrock and Contaminant Transport, of the Petroleum Sites Management Plan for a discussion on this rationale. The site is not included in the Sediment Protection Zone, therefore these action levels were not evaluated. The average parcel size of a residence at East Fort Baker, along the former FDS is 110 feet by 120 feet, 0.3 acres. Typical risk assessments use a standard parcel size of 0.25 acres. Therefore, the more conservative, 0.25 acres, has been used throughout this report to determine the residential action level multiplier. The residential action level multiplier of 11.9 was developed based on a contaminated area of 950 square feet, 0.021 acres. A terrestrial receptor action level multiplier of 16.8 was developed based on the 950 square feet of contamination and a 16,000 square foot forage range of the robin. See Section 2.3 of the Petroleum Sites Management Plan for details on the development of the action levels. Table 2-2 Summary of Soil Action Levels for the FDS C-10 Site | | Terrestrial | | | | | | | | |---------------------------|-------------|---------------|----------------|---------------|-------------|-------------|-------------|-------------| | | Ecological | | | Construction/ | | | | | | | Receptor | Recreational | Residential | Excavation | | | | | | | Soil Action | Receptor Soil | Receptor Soil | Worker Soil | < 3' Action | Controlling | > 3' Action | Controlling | | Constituent | Levels | Action Levels | Action Levels | Action Levels | Level | Receptor | Level | Receptor | | | mg/kg | mg/kg | mg/kg | mg/kg | mg/kg | <3' | mg/kg | >3' | | | | | | | | | | | | Gasoline | 10,248 | 2,400 | 1,030 | 8,500 | 1,030 | Res | 8,500 | Constr | | Diesel | 11,760 | 3,200 | 16,422 | 7,900 | 3,200 | Rec | 7,900 | Constr | | Fuel Oil | 16,464 | 4,500 | 22,610 | 7,900 | 4,500 | Rec | 7,900 | Constr | | Benzene | 672 | 1.5 | 0.62 | 6.5 | 0.62 | Res | 6.5 | Constr | | Toluene | 4,536 | 1,200 | 520 | 670 | 520 | Res | 670 | Constr | | Ethylbenzene | 2,100 | 1,900 | 230 | 510 | 230 | Res | 510 | Constr | | Xylenes | 924 | 2,500 | 210 | 360 | 210 | Res | 360 | Constr | | Total PAHs (carcinogenic) | - | B(a)Peq (0.1) | B(a)Peq (0.67) | B(a)Peq (2.6) | 0.1 | Res | 2.6 | Constr | | Total PAHs (non- | | | | | | | | | | carcinogenic) | - | 1,100 | - | 92 | 92 | Constr | 92 | Constr | | Benzo(a)pyrene | 524.8 | 0.1 | 0.67 | 2.6 | 0.1 | Rec | 2.6 | Constr | | Benzo(b)fluoranthene | - | 1 | 6.66 | 26 | 1 | Rec | 26 | Constr | | Benzo(k)fluoranthene | - | 1 | 7.26 | 26 | 1 | Rec | 26 | Constr | | Benzo(a)anthracene | - | 1 | 6.66 | 26 | 1 | Rec | 26 | Constr | | Chrysene | - | 10 | 72.59 | 260 | 10 | Rec | 260 | Constr | | Anthracene | - | 13,800 | 166,600 | 92 | 92 | Constr | 92 | Constr | | Benzo(g,h,i)perylene | - | 1,400 | 7,378 | 92 | 92 | Constr | 92 | Constr | | Flouranthene | - | 1,900 | 23,800 | 92 | 92 | Constr | 92 | Constr | | Phenanthrene | - | 1,400 | 7,140 | 92 | 92 | Constr | 92 | Constr | | Pyrene | - | 1,400 | 17,850 | 92 | 92 | Constr | 92 | Constr | | Naphthalene | - | 1,100 | 654.5 | 8.6 | 8.6 | Constr | 8.6 | Constr | | Lead | 8,013.6 | 400 | 4,760 | 400 | 400 | Rec | 400 | Constr | | MTBE | - | 4,700 | 4,700 | 830 | 830 | Constr | 830 | Constr | ### Legend: Rec = Recreational Receptor Constr = Construction/Excavation Worker Res = Residential Receptor B(a)P eq = benzo(a)pyrene equivalent ### Notes: - 1. The terrestrial receptor multiplier is 16.8, representative of 950 of contaminated area. - 2. If the representative parcel size at EFB is 0.25 acres, and the area of contamination in the residential portion is 0.021 acres, then the multiplier would be 11.9. - 3. See Section 1.9 for a description of B(a)Peq The results of this sampling event along with reporting limits and the most restrictive action levels developed as shown above are depicted in Table 2-3, Analytical Results from FDS C-10 Site Investigation. FDS Site C-10 Location SB₁ SB₂ Depth (ft.) **Analyte Names** Reporting Action Action Limit Level Level <3'bgs > 3' bgs EPA Test Method 8260 (all units are mg/kg) Benzene 0.0051 - 0.0059 1.50 6.5 nd nd 0.0051 - 0.0059 432 670 0.0017 Toluene nd J Ethylbenzene 0.0051 - 0.0059200 510 0.0043 J nd 0.0051 - 0.0059 88 0.0042 Total Xylenes 360 0.016 J **MTBE** 0.0051 - 0.0059 830 830 nd nd DHS Test Method 8015-Modified (all units are mg/kg) TPH (Gasoline C7-C12) 0.20 - 0.25976 8,500 1.9 H,Y nd TPH (Diesel C10-C24) 1.1 - 271,120 7,900 6800 H 29 Y TPH (Motor Oil C22-C50) 5.3 - 1301.120 7,900 5300 L 44 Y EPA Test Method 6010B (all units are mg/kg) 400 Lead 0.16 400 nd 87 Table 2-3 Analytical Results from FDS C-10 Site Investigation Legend: **Data Qualifiers:** nd = not detected J = estimated value Y = fuel unlike standard TPH = Total Petroleum Hydrocarbon H = heavier hydrocarbons contributed to the quantitation L = lighter hydrocarbons contributed to the quantitation #### Notes: 1. Shaded results indicate that the value exceeds the applicable action level. All reporting limits are below the applicable action levels. The action levels are those developed in the Petroleum Sites Management Plan (USACE 2000b). BTEX and MTBE were analyzed using EPA Method 8260. MTBE and benzene were not detected in either soil sample. Toluene was detected in sample FDSC10-SB2-4 at an estimated value of 0.0017 milligram per kilogram (mg/kg); ethylbenzene was detected in sample FDSC10-SB1-3 at an estimated value of 0.0043 mg/kg; and total xylenes were detected in samples FDSC10-SB1-3 and FDSC10-SB2-4 at 0.016 mg/kg and estimated at 0.0042 mg/kg, respectively. TPH as gasoline was analyzed using DHS Method 8015-M, purgeable. TPH as gasoline was detected in soil sample FDSC10-SB1-3 at 1.9 mg/kg for a fuel that did not resemble the standard pattern and heavier hydrocarbons contributed to the quantitation. TPH as diesel/motor oil was analyzed using DHS Method 8015-M, extractable. TPH as diesel was detected in FDSC10-SB1-3 and FDSC10-SB2-4
at 6,800 mg/kg with heavier hydrocarbons contributing to the quantitation and at 29 mg/kg which did not resemble the diesel standard, respectively. TPH as motor oil was detected in FDSC10-SB1-3 and FDSC10-SB2-4 at 5,300 mg/kg with lighter hydrocarbons contributing to the quantitation and at 44 mg/kg which did not resemble the motor oil standard, respectively. Lead was analyzed in both soil samples using EPA Method 6010B. Lead was not detected in FDSC10-SB1-3 and was detected at 87 mg/kg in FDSC10-SB2-4. All analytes are below action levels with the exception of diesel and motor oil in sample FDSC10-SB1-3. These analytes are exceeding the terrestrial receptor action levels. This sampling location was in the roadway behind Building 636. It is therefore, capped with asphalt and not accessible to terrestrial receptors. This roadway is considered historic and will remain a roadway as part of the future plans. The only receptor which is likely to come in contact is the construction/excavation worker. These detections are less than the construction/excavation action level of 7,900 mg/kg. ### 2.2.3 Conclusions and Recommendations The site does not contain contamination that is a risk to receptors at the site. The interactive map that will be developed for the Environmental Condition of Property (ECOP) will show the residual contamination remaining. If any future work is done in this area that will change the site conditions, the contamination left in place may need to be examined to determine if there is a risk to human health or the environment. It is recommended that no further action be taken at this site. A summary spreadsheet is included in Appendix G and a letter will be sent to the Water Board requesting formal closure of the site. ### **2.3** FDS C-1 Site The FDS C-1 site is located near Building 691 adjacent to a large eucalyptus tree (Photo 2-2, FDS C-1 Sample Location). This is an area where the former fuel distribution system piping, which held fuel oil, had leaked. During the removal activities in 1997, this area was overexcavated but halted due to tree roots impeding further excavation. It was determined that the tree should remain and overexcavation be halted due to these physical limitations. Because of the elevated levels of fuel oil left in place, 18,000 mg/kg, and the ease with which a sample could be obtained, this site was chosen as a representative site for the entire FDS to determine if PAHs are left in place which are of concern to human health or the environment. **Photo 2-3 FDS C-1 Sample Location** The constituents of concern at this site are TPH as diesel/motor oil and PAHs. ### 2.3.1 Investigation Activities One sample location was chosen based on the location where fuel oil is remaining in the subsurface. Obvious fuel contamination was located at the 6 foot depth, therefore, the sample was collected and sent to the laboratory for analysis. Sampling was conducted on August 9, 2000 by Geofon. The primary sample (FDSC1-SB1-6) was collected by hand augering to 6 feet bgs and collected in a stainless steel sleeve to be analyzed for TPH as diesel/motor oil by DHS Method 8015-M extractable and PAHs by EPA Method 8310. Following sampling activities, soil generated from the boring was placed back in the hole. See Figure 2-3, Area C-1 Sampling Location Map, for the location of sample FDSC1-SB1-6. ### 2.3.2 Evaluation of Results The action levels for this site are as developed in the Petroleum Sites Management Plan. Table 2-4, Summary of Soil Action Levels for the FDS C-1 Site, is included to show how the action levels were chosen. The only action levels applicable for this site are those developed for contamination greater than 3 feet bgs. The action levels developed for contamination less than 3 feet bgs are to be used to assess if surface receptors could potentially be threatened due to potential contamination remaining along the remainder of the FDS. The most restrictive action levels are chosen based on appropriate receptors and depth of contamination. A dilution attenuation factor (DAF) of 3 was used as leaching criteria because the closest point on the FDS is approximately 300 feet from the mean higher high water line. If specific locations along the FDS were identified, the screening level for leaching to groundwater would have to be reassessed. The site is not included in the Sediment Protection Zone, therefore these action levels were not evaluated. The assumed area of contamination for any given parcel along the former FDS is 3 feet by 110 feet, 0.008 acres. Three feet was assumed as the width of contamination, while 110 feet is the length of an average parcel along Murray Circle. The 0.008 acres of assumed contamination is used unless there is known contamination of a greater area. The residential action level multiplier of 31.25 was developed based on a contaminated area of 0.008 acres and a 0.25 acre parcel size. A terrestrial receptor action level multiplier of 48.48 was developed based on the same area of contamination and a 16,000 square foot forage range for the robin. See Section 2.3 of the Petroleum Sites Management Plan for details on the development of the action levels. Table 2-4 Summary of Soil Action Levels for the FDS C-1 Site and Main FDS | | | | | | Soil Screening | | | | | |-------------------------------|------------------------|----------------|------------------|--------------------|---------------------|-------------|-------------|-------------|-------------| | | | | | | Levels based on | | | | | | | | | | | Leaching to | | | | | | | Terrestrial Ecological | Recreational | Residential | Construction/ | Groundwater with | | | | | | | Receptor Soil Action | Receptor Soil | Receptor Soil | Excavation Worker | Discharge to Marine | < 3' Action | Controlling | > 3' Action | Controlling | | Constituent | Levels | Action Levels | Screening Levels | Soil Action Levels | Receptors | Level | Receptor | Level | Receptor | | | mg/kg | mg/kg | mg/kg | mg/kg | mg/kg | mg/kg | <3' | mg/kg | >3' | | | | | | | | | | | | | Gasoline | 29,572.80 | 2,400 | 1,030.00 | 8,500 | 1,887 | 1,030 | Res | 1,887 | Leach | | Diesel | 33,936.00 | 3,200 | 43,125.00 | 7,900 | 1,555.20 | 1,555.2 | Leach | 1,555.2 | Leach | | Fuel Oil | 47,510.40 | 4,500 | 59,375.00 | 7,900 | 1,555.20 | 1,555.2 | Leach | 1,555.2 | Leach | | Benzene | 1,939.20 | 1.5 | 0.62 | 6.5 | 13.75 | 0.6 | Res | 6.5 | Constr | | Toluene | 13,089.60 | 1,200 | 520.00 | 670 | 930 | 520 | Res | 670 | Constr | | Ethylbenzene | 6,060.00 | 1,900 | 230.00 | 510 | 65.44 | 65.44 | Leach | 65.44 | Leach | | Xylenes | 2,666.40 | 2,500 | 210.00 | 360 | 358 | 210 | Res | 358 | Leach | | Total PAHs (carcinogenic) | - | B(a)P eq (0.1) | B(a)P eq (1.75) | B(a)P eq (2.6) | - | 0.1 | Rec | 2.6 | Constr | | Total PAHs (non-carcinogenic) | - | 1,100 | - | 92 | 92 | 92 | Constr | 92 | Constr | | Benzo(a)pyrene | 1,514.52 | 0.1 | 1.75 | 2.6 | 0.63 | 0.10 | Rec | 0.63 | Leach | | Benzo(b)fluoranthene | - | 1.0 | 17.50 | 26 | - | 1.0 | Rec | 26 | Constr | | Benzo(k)fluoranthene | - | 1.0 | 19.06 | 26 | - | 1.0 | Rec | 26 | Constr | | Benzo(a)anthracene | - | 1.0 | 17.50 | 26 | - | 1.0 | Rec | 26 | Constr | | Chrysene | - | 10 | 190.63 | 260 | - | 10 | Rec | 260 | Constr | | Anthracene | - | 13,800 | 437,500.00 | 92 | - | 92 | Constr | 92 | Constr | | Benzo(g,h,i)perylene | - | 1,400 | 19,375.00 | 92 | - | 92 | Constr | 92 | Constr | | Flouranthene | - | 1,900 | 62,500.00 | 92 | - | 92 | Constr | 92 | Constr | | Phenanthrene | - | 1,400 | 18,750.00 | 92 | - | 92 | Constr | 92 | Constr | | Pyrene | - | 1,400 | 46,875.00 | 92 | - | 92 | Constr | 92 | Constr | | Naphthalene | - | 1,100 | 1,718.75 | 8.6 | 499 | 8.6 | Constr | 8.6 | Constr | | Lead | 23,124.96 | 400 | 12,500.00 | 400 | - | 400 | Rec | 400 | Constr | | MTBE | - | 4,700 | 4,700.00 | 830 | 2,246.19 | 830 | Constr | 830 | Constr | ### Legend: Rec = Recreational Receptor Constr = Construction/Excavation Worker Leach = Leaching to Groundwater B(a)P eq = benzo(a)pyrene equipvalent ### Notes: - 1. Terrestrial is multiplied by 48.48 (330 sf) - 2. If the representative parcel size at EFB is 0.25 acres and the area of contamination in the residential portion is 0.008 acres (3 feet x 110 feet), then the multiplier would be 31.25. 3 feet x 110 feet is based on an estimated width of possible contamination from the pipeline and the width of a parcel. - 3. A DAF of 3 was used for the leaching criteria based on the closest site to the bay. - 4. See Section 1.9 for a description of B(a)Peq. Table 2-5, Analytical Results from FDS C-1 Site Investigation, depicts the results from the sampling event at the FDS C-1 site. The table includes detection limits, reporting limits and action levels applicable to this site. There are two sets of action levels applicable to this site. The first is that which is directly applicable to the sample at this location, >3 feet bgs and the other is that which is applicable to a majority of the former FDS around Murray Circle, <3 feet bgs. The comparison for this particular site will be for subsurface receptors only. When using this sample as a representative for the remainder of the FDS, the main receptor will be the most restrictive of the surface soil receptors, residential, terrestrial, recreational, or construction/excavation workers. FDS Site C-1 SB1 Location Depth (ft.) 6 Analyte Name Detection Reporting Action Action Limit Limit Level Level > 3'bgs <3'bgs EPA Test Method 8310 (all units are mg/kg) Naphthalene 2.4 42 8.6 8.6 nd 84 Acenaphthylene 4.2 nd Acenaphthene 3.4 8.4 nd 0.54 8.4 Fluorene nd Phenanthrene 0.32 4.2 92 92 6.6 0.3 4.2 92 92 2.8 J Anthracene 92 92 Fluoranthene 0.58 3.3 1.2 J 0.22 1.7 92 92 Pyrene nd 0.32 26 Benzo(a)anthracene 0.83 1 nd 0.26 0.83 10 260 Chrysene nd Benzo(b)fluoranthene 0.5 1.7 1 26 1.5 J Benzo(k)fluoranthene 0.176 0.83 1 26 0.43 J Benzo(a)pyrene 0.26 0.83 0.1 0.63 nd Dibenz(a,h)anthracene 0.64 1.7 7.3 1.22 1.7 92 92 Benzo(g,h,i)perylene 1.8
Indeno(1,2,3-cd)pyrene 0.38 0.83 nd 0.193 Benzo(a)pyrene equivalent 0.1 2.6 DHS Test Method 8015-Modified (all units are mg/kg) Table 2-5 Analytical Results from FDS C-1 Site Investigation **Legend:** **Data Qualifiers:** 25 120 nd = not detected J = estimated value TPH = Total Petroleum Hydrocarbon TPH (Diesel C10-C24) TPH (Motor Oil C24-C36) H = heavier hydrocarbons contributed to the quantitation 7,800 6,000 1,555 1,555 1,555 1,555 L = lighter hydrocarbons contributed to the quantitation ## Notes: - 1. Shaded results indicate that the value exceeds the applicable action level. - 2. Bold results indicate that the value exceeds the surface action level. - 3. The Action and/or screening level for >3' bgs is based on the most restrictive of the construction/excavaton worker receptor and the soil screening level for leaching. - 4. The Action Level for <3' bgs is based on the most restrictive action levels including residential. Residential does not directly apply to this site, but when using it as a representative site the residential levels were evaluated. - 5. No action levels were developed for those constituents with blank spaces in the action level columns. PAHs were analyzed using EPA Method 8310. The samples had to be diluted 200 times due to the petroleum contamination found in the sample. This caused an increase in detection and reporting limits. Naphthalene, acenaphthylene, acenaphthene, fluorene, pyrene, benzo(a)anthracene, chrysene, benzo(a)pyrene, and indeno(1,2,3-cd)pyrene were not detected. Phenanthrene, anthracene, fluoranthene, benzo(k)fluoranthene, dibenz(a,h)anthracene, and benzo(g,h,i)perylene were detected below action levels. Benzo(b)fluoranthene was detected at an estimated value of 1.5 mg/kg which is above the recreational receptor action level. TPH as diesel/motor oil was analyzed using DHS Method 8015-M, extractable. Diesel was detected at 7,800 mg/kg in which heavier hydrocarbons contributed to the quantitation. Motor oil was detected at 6,000 mg/kg in which lighter hydrocarbons contributed to the quantitation. When comparing the results for this site against the subsurface action levels, construction/excavation worker or leaching to groundwater, there are no PAHs which exceed action levels. The benzo(a)pyrene equivalent is 0.193 mg/kg. This does not exceed the subsurface action level of 2.6 mg/kg. The Diesel/Motor Oil actions levels are exceeded for this site. However, as was true during the original excavation, this site has physical limitations which preclude any further excavation. When comparing the results for this site against the surface action levels, recreational, residential, terrestrial, construction/excavation worker or leaching, only one PAH, benzo(b)fluoranthene, is above surface action levels. The benzo(a)pyrene detection limit exceeded the action level due to having to dilute the sample 200 times because of fuel oil contamination. The benzo(a)pyrene equivalent, 0.193 mg/kg, does exceed the surface action level of 0.1 mg/kg. #### 2.3.3 Conclusions and Recommendations Only diesel/motor oil exceeded the subsurface action levels. No further action is recommended at this site due to the physical constraints of excavating any further. The interactive map that will be developed for the ECOP will show the residual contamination remaining. Even with the elevated levels of fuel oil in the subsurface, the only PAH that exceeded action levels for surface receptors was benzo(b)fluoranthene. The C-1 site is 6 feet bgs and the bezo(a)pyrene equivalent is below the action level of 2.6 mg/kg. However, if using this as a representative site for the FDS, the B(a)Peq for the surface receptor is above the action level, 0.1 mg/kg. This site was chosen based on the elevated concentration of fuel oil left in place, 7,800 mg/kg as diesel. With the exception of site C-10, the remainder of the FDS has significantly lower petroleum detections. The next highest surface petroleum detection along the FDS is 380 mg/kg. The PAHs that may be present in soil in association with these low levels of petroleum are likely much lower in concentration than those detected in sample C-1. It is unlikely that the PAHs would exceed action levels along the remainder of the FDS. The interactive map that will be developed for the ECOP will show the residual contamination remaining. Construction workers should be made aware of the potential petroleum contamination in the area. ## 2.4 **FDS C-12 Site** The FDS C-12 site is located in the parking lot across the street from the Bay Area Discovery Museum, (Figure 2-4, Building 637 and Area C-12 Sampling Location Map). This is an area where the former fuel distribution system piping, which held heating oil, had leaked. During the removal activities in 1997, this area was overexcavated but halted due to concerns over blocking traffic into the museum parking lot. Because of the elevated levels of fuel oil left in place, 3,900 mg/kg, it was determined that a groundwater sample should be taken to determine if groundwater has been impacted. The constituents of concern at this site are TPH as diesel/motor oil and PAHs. ## 2.4.1 Investigation Activities The Water Board agreed that the groundwater sampling point placed to determine if the Building 637 AST had impacted groundwater would also serve as the location to determine if the FDS C-12 Site had impacted groundwater. One discreet groundwater sampling location (AST637-SB5) was chosen based on assumed groundwater flow direction, (Figure 2-4, Building 637 and Area C-12 Sampling Location Map). Geofon pushed the Geoprobe discreet groundwater sampler to a depth of 13 feet bgs. The screen was exposed for 2 feet. Groundwater was allowed to recharge overnight. Groundwater was measured at 5.7 feet bgs. Samples were then collected and analyzed for TPH as diesel/motor oil by EPA Method 8015-M extractable and PAHs by EPA Method 8310. The samples were collected in 1 liter amber containers using a peristaltic pump. This well had a low yield, but all samples were collected over an 8 hour time period. #### 2.4.2 Evaluation of Results The sample results for the FDS C-12 groundwater sampling location (AST637-SB5) are included in Table 3-3, Analytical Results from AST 637 Water Sampling. No PAHs were detected in the temporary well. Diesel and motor oil were not detected in the temporary well. No constituents were detected in the down gradient sampling point. This indicates that the contamination is not migrating. Based on the lack of detections in the groundwater at the sampling point, no further action is recommended in association with groundwater at this site. #### 2.4.3 Conclusions and Recommendations The site does not contain contamination that is a risk to receptors at the site. This area is very small. The interactive map that will be developed for the ECOP will show the residual contamination remaining. If any future work is done in this area on the building or utilities, the construction worker should be notified of the remaining contamination. It is recommended that no further action be taken at this site. A summary spreadsheet is included in Appendix G and a letter will be sent to the Water Board requesting formal closure of the site. ## 3.0 REMOVAL ACTIVITIES AND RESULTS All removal activities were conducted according to the *Building 637 and 407 Aboveground Storage Tank Removal Work Plan* (Geofon 2000). All confirmation sampling activities were conducted according to the *BRAC SI Work Plan Addendum, Petroleum Sites Program* (USACE 2000a). Construction activities began on July 31, 2000 and were completed on November 27, 2000. ## 3.1 **Building 637 AST Site** A 275-gallon diesel AST was located approximately 5 feet south of Building 637, the telephone exchange building. The AST supplied diesel fuel to an emergency electrical generator. The generator is being used by the NPS as a backup for their telephone system. The generator and/or the pipeline from the AST to the generator was reported in the Environmental Baseline Survey (EBS) to have leaked fuel onto the ground (W-C, 1997). The pipeline was subsequently repaired and a concrete secondary containment was constructed around the AST. Stained soil was still visible on the ground surface between the building, the AST, and the generator. The surface drainage slopes away from the parking area and towards Building 637. Photo 3-1 Building 637 Following Remediation #### 3.1.1 Removal Activities On July 31, 2000 work began at the Building 637 AST site. Geofon drained the 250 gallon AST located near Building 505 and moved it to the fenced area near Building 637. This is the replacement tank for the standby generator. Geofon then drained, rinsed and inerted the existing 275 gallon Building 637 AST. Approximately 10 gallons of rinsate were collected from the AST after rinsing using high pressure/low volume methods. Geofon used 20 lbs of dry ice to inert the tank. The oxygen and lower explosive limit (LEL) readings were 0% after inerting the tank. The generator was disconnected and stored in the fenced area temporarily while the excavation activities were conducted. Ecology Control Industries (ECI), Geofon's subcontractor, then labeled the tank (28449) and transported it off site to their recycling facility under proper manifesting requirements, see Appendix B. Following removal of the AST, the secondary containment and generator pad were then demolished and disposed of at Redwood Landfill in Novato, California. Following this preliminary work, the excavation to remove the contaminated soil began. The excavation was started near the south east corner of the manhole in this area (Figure 3-1, Building 637 Excavation). This location was chosen because the contamination was apparent from the surface. At a depth of approximately 4 feet bgs it was apparent that the petroleum contamination spread laterally. The excavation was then extended in all directions. Groundwater was encountered at
approximately 4.5 feet bgs. Many utilities were encountered in the area including a sewer line adjacent to the building, a storm line just to the south of the manhole running parallel with the building, a water line, a concrete encased electrical line, a gas line and the electrical conduit from the generator to the building (Figure 3-1, Building 637 Excavation). These utilities created many areas which were difficult to excavate. The Contractor excavated to a maximum depth of 7 feet bgs. Soil from the excavation was temporarily stored on plastic sheeting and then transferred to a storage bin at the end of every work day. When necessary, groundwater was pumped out of the excavation into a 5,000 gallon Baker™ tank. Approximately 40 tons of soil were excavated at this location. The soil was transported by ECI and disposed of at B&J landfill in Vacaville, CA. Approximately 550 gallons of water were pumped from the excavation. Water generated from pumping the excavation was transported by ECI and disposed of at Evergreen Oil, Inc. facility in Newark, CA. The one area which was contaminated but would have been extremely difficult to excavate was directly adjacent to the building, just east of the excavation near the manhole. The excavation was not extended into this area, however, a sidewall soil sample was collected to determine the level of contamination remaining. All remaining contamination in this area is greater than 3 feet bgs. The excavation was then backfilled with similar material obtained from American Soil Products. The excavation was backfilled in 8 inch lifts and compacted using a wacker rammer. The soil around the utilities was compacted using a hoe-pack and final compaction was completed using a walk-behind Sheepsfoot roller. Topsoil was placed on the top 6 inches. After backfilling the excavation, a concrete pad was laid for the generator. The concrete was left to cure for 7 days following placement. The generator was then replaced to its original position. The AST that had been moved from the Building 505 area was relocated next to the generator. NPS maintenance personnel then reconnected the AST and the generator. ## 3.1.2 Confirmation Sampling Activities After excavating to the extent which was expected to meet cleanup criteria, with the exception of the area described above, five (5) soil confirmation samples were collected. One sample was collected from the bottom of the excavation and four sidewall samples were collected. Each sample was analyzed for TPH as diesel/motor oil by DHS Method 8015-M extractable and PAHs by EPA Method 8310. The samples were collected from the backhoe bucket using a stainless steel spoon and glass jars. Primary samples, field duplicates, quality assurance, matrix spike/matrix spike duplicates, and equipment blanks were collected. One water sample was also collected from the standing water in the excavation. Samples were collected using a peristaltic pump. This sample was analyzed for BTEX by EPA Method 8260, TPH as diesel/motor oil by DHS Method 8015-M, extractable and PAHs by EPA Method 8310. One discreet groundwater sampling location (AST637-SB5) was chosen based on assumed groundwater flow direction, (Figure 2-4, Bldg. 637 and Area C-12 Sampling Location Map). Geofon pushed the Geoprobe discreet groundwater sampler to a depth of 13 feet bgs. The screen was exposed for 2 feet. Groundwater was allowed to recharge overnight. Groundwater was measured at 5.7 feet bgs. Samples were then collected and analyzed for TPH as diesel/motor oil by EPA Method 8015-M extractable and PAHs by EPA Method 8310. The samples were collected in 1 liter amber containers using a peristaltic pump. This well had a low yield, but all samples were collected over an 8 hour time period. #### 3.1.3 Evaluation of Results The action levels for this site are as developed in the Petroleum Sites Management Plan. Table 3-1, Summary of Soil Action Levels for the AST 637 Site, is included to show how the action levels were chosen. The only action levels applicable for this site are those developed for contamination greater than 3 feet bgs, construction/excavation worker and leaching to groundwater, because all surface contamination has been removed. The most restrictive action levels are chosen based on appropriate receptors and depth of contamination. A DAF of 5 was used as leaching criteria because the closest point to the AST 637 site from the mean higher high water line is approximately 550 feet. The site is not located in a residential area or in the Sediment Protection Zone, therefore these action levels were not evaluated. Terrestrial receptor action levels were not evaluated because all of the remaining contamination is greater than 3 feet bgs. See Section 2.3 of the Petroleum Sites Management Plan for details on the development of the action levels. Table 3-1 Summary of Soil Action Levels for at AST 637 Site | | I | <u> </u> | | | |---------------------------|---|----------------|----------------------|-------------------------| | Constituent | Construction/
Excavation
Worker Soil
Action Levels | | > 3' Action
Level | Controlling
Receptor | | | mg/kg | mg/kg | mg/kg | >3' | | Gasoline
Diesel | 8,500
7,900 | 3,145
2,592 | 3,145
2,592 | Leach
Leach | | Fuel Oil | 7,900 | 2,592 | 2,592 | Leach | | Benzene | 6.5 | 29.13 | 6.5 | Constr | | Toluene | 670 | 930 | 670 | Constr | | Ethylbenzene | 510 | 138.66 | 138.66 | Leach | | Xylenes | 360 | 358 | 358 | Leach | | Total PAHs (carcinogenic) | B(a)P eq (2.6) | - | 2.6 | Constr | | carcinogenic) | 92 | 92 | 92 | Constr | | Benzo(a)pyrene | 2.6 | 1.35 | 1.35 | Leach | | Benzo(b)fluoranthene | 26 | - | 26 | Constr | | Benzo(k)fluoranthene | 26 | - | 26 | Constr | | Benzo(a)anthracene | 26 | - | 26 | Constr | | Chrysene | 260 | - | 260 | Constr | | Anthracene | 92 | - | 92 | Constr | | Benzo(g,h,i)perylene | 92 | - | 92 | Constr | | Flouranthene | 92 | - | 92 | Constr | | Phenanthrene | 92 | - | 92 | Constr | | Pyrene | 92 | - | 92 | Constr | | Naphthalene | 8.6 | 499 | 8.6 | Constr | | Lead | 400 | - | 400 | Constr | | MTBE | 830 | 4,759.53 | 830 | Constr | #### **Notes:** - 1. A DAF of 5 was used based on the distance to the mean higher high water line of 550 feet. - 2. Action levels for surface receptors were not evaluated because surface contamination has been remediated. - 3. See Section 1.9 for a description of B(a)Peq. #### Legend: Constr = Construction/Excavation Worker Leach = Leaching to Groundwater B(a)P eq = benzo(a)pyrene equipvalent The results of the soil confirmation sampling are compiled in Table 3-2, Analytical Results from AST 637 Soil Confirmation Sampling. The results of the surface water and discreet groundwater sampling location are compiled in Table 3-3, Analytical Results from AST 637 Water Sampling. Table 3-2 Analytical Results from AST 637 Soil Confirmation Sampling | AST 637 | | Location | SB6 | SB7 | SB8 | SB9 | SB10 | |--|---------------|-------------|----------------|----------------|---------|---------|-------| | | | Depth (ft.) | 6'10" | 4 | 6.5 | 6 | 6 | | Analyte Names | Reporting | Action | | | | | | | | Limit | Level | | | | | | | | | > 3' bgs | | | | | | | | EPA | Test Metho | d 8310 (soil u | nits are mg/kg |) | | | | Naphthalene | 0.22- 9.3 | 8.6 | 0.21 J | nd | 0.12 J | nd | nd | | Acenaphthylene | 0.44 - 19 | | nd | nd | nd | nd | nd | | Acenaphthene | 0.044 - 1.9 | | nd | nd | nd | nd | nd | | Fluorene | 0.044 - 1.9 | | 0.087 | nd | nd | nd | nd | | Phenanthrene | 0.022 - 0.93 | 92 | 0.15 | 4.9 | 0.039 J | 0.86 | nd | | Anthracene | 0.022 - 0.93 | 92 | nd | nd | nd | nd | nd | | Fluoranthene | 0.017 - 0.74 | 92 | 0.033 | nd | 0.032 J | nd | nd | | Pyrene | 0.0088 - 0.38 | 92 | 0.021 | 0.65 | 0.05 | 0.071 J | nd | | Benzo(a)anthracene | 0.0043 - 0.19 | 13.5 | 0.023 | 0.54 | nd | 0.032 J | nd | | Chrysene | 0.0043 - 0.19 | 135 | 0.16 | 3.5 | 0.044 | 0.19 | 0.067 | | Benzo(b)fluoranthene | 0.0088 - 0.38 | 13.5 | nd | nd | 0.041 J | 0.38 | 0.1 J | | Benzo(k)fluoranthene | 0.0043 - 0.19 | 13.5 | nd | nd | nd | nd | nd | | Benzo(a)pyrene | 0.0043 - 0.19 | 1.35 | nd | nd | 0.044 | nd | nd | | Dibenz(a,h)anthracene | 0.0088 - 0.38 | | nd | nd | nd | nd | nd | | Benzo(g,h,i)perylene | 0.0088 - 0.38 | 92 | nd | nd | nd | nd | nd | | Indeno(1,2,3-cd)pyrene | 0.0043 - 0.19 | | nd | nd | nd | nd | nd | | Benzo(a)pyrene equivalent | | 2.6 | 0.0039 | 0.089 | 0.049 | 0.043 | 0.011 | | DHS Test Method 8015-Modified (soil units are mg/Kg) | | | | | | | | | TPH (Diesel C10-C24) | 1.2 - 220 | 2,592 | 2,100 | 18,000 | 56 | 490 | 69 | | TPH (Motor Oil C24-C36) | 5.8 - 1100 | 2,592 | nd | nd | 39 H | 60 Y | 160 H | ## Legend: **Data Qualifiers:** nd = not detected J = estimated value TPH = Total Petroleum Hydrocarbon Y = fuel unlike the standard H = heavier hydrocarbons contributed to the quantitation #### Notes: - 1. Shaded result indicates that the value exceeds the applicable action level. - 2. Blank box in the action level column indicates no action level has been developed. PAH soil samples were analyzed using EPA Method 8310. Phenanthrene, pyrene, benzo(a)anthracene and chrysene were detected in most samples at low concentrations. Naphthalene, fluorene, fluoranthene, benzo(b)fluoranthene and benzo(a)pyrene were detected in some samples at low concentrations. Acenaphthylene, acenaphthene, anthracene, benzo(k)fluoranthene, dibenz(a,h)anthracene, benzo(g,h,i)perylene and indeno(1,2,3-cd)pyrene were not detected in any sample. The benzo(a)pyrene equivalent for samples SB6, SB7, SB8, SB9 and SB10 are 0.0039 mg/kg, 0.089 mg/kg, 0.049 mg/kg, 0.043 mg/kg and 0.011 mg/kg, respectively. These are all below the benzo(a)pyrene equivalent of 2.6 mg/kg for a construction/excavation worker. Diesel/motor oil samples were analyzed using DHS Method 8015-M extractable. Diesel was detected in samples SB6 (2,100
mg/kg), SB8 (56 mg/kg), SB9 (490 mg/kg) and SB10 (69 mg/kg) below action levels. Diesel was detected at 18,000 mg/kg in sample SB7. Motor oil was detected in sample SB9 (60 mg/kg) as a fuel unlike the standard. Motor oil was detected in samples SB8 (39 mg/kg) and SB10 (160 mg/kg) with heavier hydrocarbons contributing to the quantitation. Motor oil was not detected in samples SB6 and SB7. Table 3-3 Analytical Results from AST 637 Water Sampling | AST 637 | | Location | Surface Water | SB5 | | | |--|------------|---------------|---------------|-----|--|--| | | GV | W Depth (ft.) | 4.5 | 5.7 | | | | Analyte Names | Reporting | Screening | | | | | | · | Limit | Level | | | | | | | | | | | | | | EPA T | est Method | 8260 (units a | are ug/L) | | | | | Benzene | 0.5 | 71 | nd | NA | | | | Ethylbenzene | 0.5 | 5,000 | nd | NA | | | | Toluene | 0.5 | 86 | nd | NA | | | | Xylenes | 0.5 | 2,200 | 0.4 J | NA | | | | MTBE | 0.5 | 8,000 | nd | NA | | | | EPA T | est Method | 8310 (units a | are ug/L) | | | | | Naphthalene | 24 | 470 | nd | nd | | | | Acenaphthylene | 49 | | nd | nd | | | | Acenaphthene | 4.9 | | nd | nd | | | | Fluorene | 4.9 | | 4.7 J | nd | | | | Phenanthrene | 2.4 | | 11 | nd | | | | Anthracene | 2.4 | | nd | nd | | | | Fluoranthene | 1.9 | | nd | nd | | | | Pyrene | 0.97 | | 1.4 | nd | | | | Benzo(a)anthracene | 0.49 | | 0.96 | nd | | | | Chrysene | 0.49 | | 3.9 | nd | | | | Benzo(b)fluoranthene | 0.97 | | nd | nd | | | | Benzo(k)fluoranthene | 0.49 | | nd | nd | | | | Benzo(a)pyrene | 0.49 | 0.049 | nd | nd | | | | Dibenz(a,h)anthracene | 0.97 | | nd | nd | | | | Benzo(g,h,i)perylene | 0.97 | | nd | nd | | | | Indeno(1,2,3-cd)pyrene | 0.68 | | nd | nd | | | | DHS Test Method 8015-Modified (units are ug/L) | | | | | | | | TPH (Diesel C10-C24) | 100 | 640 | 35,000 | nd | | | | TPH (Motor Oil C24-C36) | 600 | 640 | 490 J,L,Y | nd | | | **Legend:** #### **Data Qualifiers:** $nd = not \ detected$ $J = estimated \ value$ $NA = not \ analyzed$ $Y = fuel \ unlike \ diesel$ TPH = Total Petroleum Hydrocarbon L = lighter hydrocarbons contributed to the quantitation #### **Notes:** 1. Shaded result indicates that the value exceeds the applicable action and/or screening level. The surface water sample was analyzed for BTEX and MTBE using EPA Method 8260. Total xylenes were the only constituents detected at an estimated value of 0.4 μ g/L. PAHs were analyzed using EPA Method 8310. Naphthalene, acenaphthylene, acenaphthene, anthracene, fluoranthene, benzo(b)fluoranthene, benzo(k)fluoranthene, benzo(a)pyrene, dibenz(a,h)anthracene, benzo(g,h,i)perylene and indeno(1,2,3-cd)pyrene were not detected in the surface water sample. Fluorene, phenanthrene, pyrene, benzo(a)anthracene and chrysene were detected below screening levels. No PAHs were detected in the temporary well, SB5. TPH as diesel/motor oil was analyzed using DHS Method 8015-M, extractable. Diesel and motor oil were not detected in the temporary well, SB5. Diesel was detected at 35,000 μ g/L in the standing water. Motor oil was detected at an estimated value of 490 μ g/L. The soil confirmation samples were all below action levels with the exception of AST637-SB7-4 which was at 18,000 mg/kg. No further excavation was conducted because of the multiple utilities in the area (Figure 3-1, Building 637 Excavation). The surface water sample from the excavation indicates that there are elevated levels of TPH as diesel in the water, 35,000 $\mu g/L$. No BTEX compounds were detected with the exception of total xylenes at an estimated value, 0.4 $\mu g/L$. Based on this, there is no threat to the indoor or outdoor receptor from volatiles. No constituents were detected in the down gradient sampling point. This indicates that the contamination is not migrating. Based on the lack of detections in the groundwater at the sampling point, no further action is recommended in association with groundwater at this site. #### 3.1.4 Conclusions and Recommendations The site does not contain contamination that is a risk to receptors at the site, with the exception of the area between the water line and building on the north side of the excavation. This area is very small, consisting of approximately 25 square feet. The interactive map that will be developed for the ECOP will show the residual contamination remaining. If any future work is done in this area on the building or utilities, the construction worker should be notified of the remaining contamination. It is recommended that no further action be taken at this site. A summary spreadsheet is included in Appendix G and a letter will be sent to the Water Board requesting formal closure of the site. ## 3.2 **Building 407 AST Site** The Building 407 indoor AST serviced a hydraulic lift (Photo 3-1, Building 407 AST). The small, 20 gallon, tank was no longer being used, therefore the tank was permanently taken out of service. Photo 3-2 Building 407 AST ## 3.2.1 Removal Activities Geofon drained and cleaned the tank of its hydraulic fluid. Following cleaning, they applied 9.5 pounds of pressure to the lift, making the lift raise slightly. The pressure held for 24 hours indicating that the piping is in good condition. Geofon then blind flanged all fill and drain ports rendering the tank unfillable. The hydraulic fluid was sampled. No polychlorinated biphenyls (PCBs) were detected in the product. Analytical results are shown in Appendix C. The fluid was transported off site and disposed of by Evergreen Environmental Services. #### 3.2.2 Conclusions and Recommendations The AST has been drained, cleaned, pressure tested and rendered unfillable. Because the piping is in good condition, as shown by the pressure test, the Army is recommending no further action be taken at this site. Appendix G of this document contains the site summary form including all pertinent information. A formal request for closure will be sent to the Water Board for concurrence. ## 3.3 **Building 699 UST Site** The Building 699 UST site was discovered during a separate removal activity while excavating the drain pipe from the Engine Repair Shop. The Contractor noticed a fill port located against the building and determined that a UST was full and located just below the ground surface. Upon discovery, Geofon was tasked to remove the tank in accordance with all local laws and regulations. Tim Underwood, of Marin County Waste Management, was contacted and informed of this recently located tank. Geofon then applied for and received a county permit to remove the tank (See Appendix B). Photo 3-3 Building 699 UST being removed #### 3.3.1 Removal Activities On September 11, 2000 Geofon drained the tank contents into a 55 gallon steel drum and then rinsed the tank with 5 gallons of water using high pressure/low volume methods to remove residual product. The tank was 14 inches in diameter and 4 feet in length, approximately 20 gallons. The tank was then inerted using 10 lbs of dry ice. After inerting the UST, the oxygen and LEL readings were 3% and 0%, respectively. The tank was labeled (28578), removed by ECI, manifested and taken to their facility for recycling (See Appendix B for certificate of destruction). The piping from the tank was previously disconnected; therefore, it was not possible to determine its former use. The tank was inspected upon removal and found to have no pitting. Geofon then removed some additional soil beneath the tank to remove a stained area which was located on the fill port end of the tank to 2.5 feet bgs. After receiving the analytical results from confirmation sampling, additional soil was removed from the southern portion of the excavation (Figure 3-3, Building 699 Excavation Map) to 4.5 feet bgs. The contents of the tank were sampled by Geofon. After receiving the analytical results, the contents and rinsate were transported and disposed by Evergreen Environmental Services. Approximately 4 cubic yards of soil were excavated at this site. The soil generated from overexcavating was sent to Kettleman City Landfill for disposal. The excavation was backfilled in 8 inch lifts with soil obtained from American Soil Products. Compaction of the backfill placed was completed using a hoe pack. ## 3.3.2 Confirmation Sampling Activities Geofon collected two confirmation samples from the base of the excavation, CS1 and CS2. The samples were sent to the Government's contracted laboratory to be analyzed for TPH as diesel/motor oil by DHS Method 8015-M extractable, TPH as gasoline by DHS Method 8015-M purgeable, PAHs by EPA Method 8310, BTEX/MTBE by EPA Method 8260, and lead by EPA Method 6010B. TPH gasoline and BTEX/MTBE samples were collected using Encore™ samplers. The remaining samples were collected using a stainless steel spoon and glass jars. Primary samples, field duplicates, matrix spike/matrix spike duplicates and equipment blanks were collected. Following overexcavation, a PAH sample was collected and sent for analysis. #### 3.3.3 Evaluation of Results The action levels for this site are as developed in the Petroleum Sites Management Plan. Table 3-3, Summary of Soil Action Levels for the UST 699 Site, is included to show how the action levels were chosen. Action levels less than 3 feet bgs are applicable to CS1 and CS2. Sampling point CS2 was overexcavated, therefore there is no surface contamination remaining at the CS2 location. The action levels that apply for CS2A are those developed for contamination greater than 3 feet bgs, construction/excavation worker and leaching to groundwater, because all surface contamination has been removed. The most restrictive action levels are chosen based on appropriate receptors and depth of contamination. No DAF was used for leaching criteria because the site is less than 300 feet from the mean higher high water line. The site is not located in a residential area or in the Sediment Protection Zone, therefore these action levels were not evaluated. The
area of this site is 28 square feet, therefore, the terrestrial receptor action level multiplier is 571.14. See Section 2.3 of the Petroleum Sites Management Plan for details on the development of the action levels. Table 3-4 Summary of Soil Action Levels for the UST 699 Site | | | | | Soil Screening | | | | | |-------------------------------|------------------------|----------------|--------------------|---------------------|-------------|-------------|-------------|-------------| | | | | | Levels based on | | | | | | | | | | Leaching to | | | | | | | Terrestrial Ecological | Recreational | Construction/ | Groundwater with | | | | | | | Receptor Soil Action | Receptor Soil | Excavation Worker | Discharge to Marine | < 3' Action | Controlling | > 3' Action | Controlling | | Constituent | Levels | Action Levels | Soil Action Levels | Receptors | Level | Receptor | Level | Receptor | | | mg/kg | mg/kg | mg/kg | mg/kg | mg/kg | <3' | mg/kg | >3' | | | <u> </u> | | | | 0 0 | | | | | Gasoline | 348,395 | 2,400 | 8,500 | 629 | 629 | Leach | 629 | Leach | | Diesel | 399,798 | 3,200 | 7,900 | 518 | 518 | Leach | 518 | Leach | | Fuel Oil | 559,717 | 4,500 | 7,900 | 518 | 518 | Leach | 518 | Leach | | Benzene | 22,846 | 1.5 | 6.5 | 2.73 | 1.5 | Rec | 2.73 | Leach | | Toluene | 154,208 | 1,200 | 670 | 930 | 670 | Constr | 670 | Constr | | Ethylbenzene | 71,393 | 1,900 | 510 | 13 | 13 | Leach | 13 | Leach | | Xylenes | 31,413 | 2,500 | 360 | 358 | 358 | Leach | 358 | Leach | | Total PAHs (carcinogenic) | - | B(a)P eq (0.1) | B(a)P eq (2.6) | - | 0.1 | Rec | 2.6 | Constr | | Total PAHs (non-carcinogenic) | - | 1,100 | 92 | 19 | 19 | Leach | 19 | Leach | | Benzo(a)pyrene | 17,842 | 0.1 | 2.6 | 0.13 | 0.1 | Rec | 0.1 | Leach | | Benzo(b)fluoranthene | - | 1.0 | 26 | - | 1.0 | Rec | 26 | Constr | | Benzo(k)fluoranthene | - | 1.0 | 26 | - | 1.0 | Rec | 26 | Constr | | Benzo(a)anthracene | - | 1.0 | 26 | - | 1.0 | Rec | 26 | Constr | | Chrysene | - | 10 | 260 | - | 10 | Rec | 260 | Constr | | Anthracene | - | 13,800 | 92 | - | 92 | Constr | 92 | Constr | | Benzo(g,h,i)perylene | - | 1,400 | 92 | - | 92 | Constr | 92 | Constr | | Flouranthene | - | 1,900 | 92 | - | 92 | Constr | 92 | Constr | | Phenanthrene | - | 1,400 | 92 | - | 92 | Constr | 92 | Constr | | Pyrene | - | 1,400 | 92 | - | 92 | Constr | 92 | Constr | | Naphthalene | - | 1,100 | 8.6 | 402 | 8.6 | Constr | 8.6 | Constr | | Lead | 272,434 | 400 | 400 | - | 400 | Rec | 400 | Constr | | MTBE | - | 4,700 | 830 | 447 | 447 | Leach | 447 | Leach | ## Legend: Rec = Recreational Receptor Constr = Construction/Excavation Worker Leach = Leaching to Groundwater B(a)P eq = benzo(a)pyrene equipvalent #### **Notes:** - 1. Terrestrial is multiplied by 571.14 (28 sf). - 2. No DAF is applied because of the proximity to the Bay. - 3. See Section 1.9 for a description of B(a)Peq. **UST 699** Location CS1 CS2 CS2A Depth (ft.) 4.5 Analyte Reporting Action Action Limit Level Level <3'bgs > 3' bgs EPA Test Method 8260 (soil units are mg/kg) 0.0049 -0.0058 1.5 2.73 Benzene nd nd NA Toluene 0.0049 -0.0058 670 670 nd nd NA 0.0049 -0.0058 Ethylbenzene 13 13 nd nd NA Total Xylenes 0.0049 -0.0058 358 358 NA nd nd MTBE 0.0049 -0.0058 447 447 NA nd nd EPA Test Method 8310 (soil units are mg/kg) 0.18 - 0.90 Naphthalene 8.6 8.6 nd nd nd Acenaphthylene 0.37 - 1.8nd nd nd Acenaphthene 0.037 - 0.18 nd nd nd 0.037 - 0.18 nd Fluorene nd nd 0.018 - 0.089 92 92 0.012 0.034 0.16 Phenanthrene J 92 0.018 - 0.090 92 nd Anthracene nd 0.015 - 0.072 92 92 0.056 0.65 0.0093 J Fluoranthene 0.0074 - 0.036 92 92 0.037 0.47 0.011 Pyrene Benzo(a)anthracene 0.0036 - 0.018 1.0 26 0.018 0.13 0.0037 J 10.0 1.0 1.0 0.1 92 0.1 629 518 518 400 EPA Test Method 6010B (soil units are mg/kg) DHS Test Method 8015-Modified (soil units are mg/kg) Table 3-5 Analytical Results from the UST 699 Soil Sampling | Legend | l: | |--------|----| | | | | | | Lead Chrysene Benzo(b)fluoranthene Benzo(k)fluoranthene Benzo(g,h,i)perylene Indeno(1,2,3-cd)pyrene Benzo(a)pyrene equivalent TPH (Gasoline C7-C12) TPH (Motor Oil C24-C36) TPH (Diesel C10-C24) Benzo(a)pyrene Dibenz(a,h)anthracene 400 Data Qualifiers: 260 26 26 0.13 92 2.6 629 518 518 0.02 0.013 0.0055 0.0077 0.029 0.013 8.2 0.011 0.012 0.21 0.16 0.092 0.21 0.28 0.26 0.14 0.25 110 92 85 nd Η 0.0058 0.0027 0.0038 J 0.0056 J 0.015 0.004 nd nd NA NA NA nd = not detected NA = not analyzed $H = heavier\ hydrocarbons\ contributed\ to\ the\ quantitation$ $L = lighter\ hydrocarbons\ contributed\ to\ the\ quantitation$ nd Η L TPH = Total Petroleum Hydrocarbon J = estimated #### **Notes:** 1. Shaded result indicates that the value exceeds the applicable action level. 0.0036 - 0.018 0.0074 - 0.036 0.0036 - 0.018 0.0036 - 0.018 0.0074 - 0.036 0.0074 - 0.036 0.0036 - 0.018 0.18 - 0.21 1.1 5.4 - 5.5 0.16 2. Sampling point C2 was overexcavated due to the benzo(a)pyrene contamination. Sample C2A was taken following overexcavation Table 3-5, Analytical Results from the UST 699 Soil Sampling, is included to show the results of the confirmation sampling event. BTEX and MTBE samples were analyzed using EPA Method 8260. No constituents were detected. PAH samples were analyzed using EPA Method 8310. Naphthalene, acenaphthylene, acenaphthene, fluorene and anthracene were not detected in any of the samples. Benzo(b)fluoranthene and dibenz(a,h)anthracene were detected in samples CS1 and CS2 below action levels but not detected in sample CS2A. Phenanthrene, fluoranthene, pyrene, benzo(a)anthracene, chrysene, benzo(k)fluoranthene, benzo(g,h,i)perylene and indeno(1,2,3-cd)pyrene were detected in all the samples below action levels. Benzo(a)pyrene was detected in samples CS1 and CS2A below action levels and detected in CS2 at 0.21 mg/kg above action levels. The benzo(a)pyrene equivalencies for samples CS1, CS2, and CS2A are 0.012 mg/kg, 0.25 mg/kg, and 0.004 mg/kg, respectively. CS2 exceeds the action level of 0.1 mg/kg for surface receptors, however this area was overexcavated. CS1 is below the surface action level of 0.1 mg/kg. TPH as gasoline and diesel/motor oil samples were analyzed using DHS Method 8015-M, purgeable and extractable, respectively. Gasoline was not detected in either sample. Diesel was detected at 24 mg/kg and 110 mg/kg with heavier hydrocarbons contributing to the quantitation. Motor oil was detected at 29 mg/kg and 92 mg/kg with lighter hydrocarbons contributing to the quantitation. Lead samples were analyzed using EPA Method 6010B. Lead was detected in both samples at 8.2 mg/kg and 85 mg/kg. All results were below action levels with the exception of benzo(a)pyrene, 0.21 mg/kg. Geofon then overexcavated to a depth of 4.5 feet bgs on the southern end of the excavation and an additional sample was collected and analyzed for PAHs only. The results following overexcavation revealed only trace amounts of PAHs, all below action levels. The excavation was then backfilled to surrounding grade. ## 3.3.4 Conclusions and Recommendations The UST and all contaminated soil above action levels have been removed from the site. The site does not contain contamination that is a risk to receptors. It is recommended that no further action be taken at this site. A summary spreadsheet is included in Appendix G and a letter will be sent to the Water Board and Marin County Office of Waste Management requesting formal closure of the site. ## 4.0 RECOMMENDATIONS AND CONCLUSIONS Wharf Tanks: The wharf tanks site is not located on the BRAC property and no detections above screening levels were found in the groundwater sample, therefore no further action is recommended at this site in relation to the BRAC property. No formal request for closure will be sent to the Water Board for this site since it is on NPS lands. **FDS Site C-10:** The FDS C-10 site does not contain contamination that is a risk to receptors. The interactive map that will be developed for the ECOP will show the residual contamination remaining. If any future work is done in this area that will change the site conditions, the contamination left in place may need to be examined to determine if there is a risk to human health or the environment. No further action is recommended at this site. **FDS Site C-1:** No constituents exceed the subsurface action levels with the exception of diesel/motor oil. No further action is recommended at this site due to the physical constraints of excavating any further. The interactive map that will be developed for the ECOP will show the residual contamination remaining. No further action is recommended at this site. Even with the elevated levels of fuel oil in the subsurface at the representative site C-1, the only PAH that exceeded action levels for surface receptors was benzo(b)fluoranthene. The remaining residual petroleum contamination along the former FDS is well below action levels. It is unlikely that the PAHs would exceed action levels along the remainder of the FDS. The interactive map that will be developed for the ECOP will show the residual contamination remaining. Construction workers should be made aware of the potential contamination in the area. No further action is recommended at the entire Main FDS site. **FDS Site C-12:** The well placed near the Building 637 site was used to evaluate the potential release to groundwater for the FDS C-12 site. No contamination was detected in this well, therefore no further action is recommended at this site. **AST 637 Site:** The AST 637 site does not contain contamination that is a risk to receptors at the site, with the exception of the area between the water line and building on the north side of the excavation. The interactive map that will be developed for the ECOP will show the residual contamination remaining. If any future work is done in this area on the building or utilities, the construction worker should be notified on the remaining contamination. It is recommended that no further action be taken at this site. **AST 407 Site:** The 407 AST has been
drained, cleaned, pressure tested and rendered unfillable. Because the piping is in good condition, as shown by the pressure test, the Army is recommending no further action be taken at this site. **UST 699 Site:** The UST and all contaminated soil above action levels have been removed from the site. The site does not contain contamination that is a risk to receptors. It is recommended that no further action be taken at this site. ## 5.0 REFERENCES - Environmental Science and Engineering, Inc. (ESE) 1983. Final Installation Assessment of Presidio of San Francisco, San Francisco, California. - Geofon, Final Work Plan, Building 637 and 407 Aboveground Storage Tank Removals, East Fort Baker, Marin County, California, July 2000. - Remedial Constructors, Inc. (RCI), *Underground Storage Tank Removal Report, East Fort Baker, California*, January 1998. - RESNA Industries, Inc. (RESNA), 1993. Underground Storage Tank Closure Report for East Fort Baker, Area E. - U.S. Army Corps of Engineers (USACE 1997), Final Work Plan, BRAC Site Inspection, East Fort Baker, California, September 1997. - U.S. Army Corps of Engineers (USACE 1999), Final BRAC Site Inspection Report, East Fort Baker, California, February 1999. - U.S. Army Corps of Engineers (USACE 2000a), Final BRAC SI Work Plan Addendum, Petroleum Sites Program, East Fort Baker, California, August 2000. - U.S. Army Corps of Engineers (USACE 2000b), Final Petroleum Sites Management Plan, East Fort Baker, Marin County, California, November 2000. - U.S. Army Corps of Engineers (USACE 2000c), Final Site Safety and Health Plan, July 2000. - Woodward-Clyde (W-C), 1995. U.S. Army Base Realignment and Closure Program, Environmental Baseline Survey Report, East Fort Baker, California, March 10, 1997. # **APPENDIX A** ## **PHOTOGRAPHS** # **637 AST Removal and Excavation** Photo 1 – 637 AST Site Prior to Removal Activities Photo 2 – Preparing to Remove AST from Secondary Containment Photo 3 – Lifting AST from Secondary Containment for Disposal **Photo 4 - Removing AST Piping** Photo 5 – Beginning of Excavation, Storm Drain Located Photo 6 – Staging Area at 637 AST Site – With Soil Storage Bin, Generator and New AST Photo 7 – Staging Area at 637 Site with Soil Storage Bin and Baker tank **Photo 8 – Storm Drain Broken During Excavation Activities** Photo 9 – USACE, NPS and Geofon Assessing Utilities **Photo 10 – Pumping Groundwater from Excavation** **Photo 11 – Final Excavation** $Photo \ 12-Sampling \ Groundwater \ from \ Excavation$ Photo 13 – Backfilling Excavation Photo 14 – Repairs to Storm Drain and Electrical Conduit Photo 15 – Backfill and compacting with Backhoe Bucket Photo 16 – Generator on New Concrete Pad in its Final Position **Photo 17 – New AST in its Final Position** Photo 18 – Building 637 AST Site Following Construction # 699 UST Removal Photo 19 – UST 699 Site Discovery Photo 20- UST 699 Exposed Tank Photo 21 – Rinsing UST 699 using High Pressure/Low Volume Methods **Photo 22 – Geofon Inerting UST 699** Photo 23 – Monitoring Tank with Oxygen Meter Photo 24 – Labeled Tank Ready for Removal and Disposal Photo 25 - UST 699 Site in Preparation for 1 foot Excavation Photo 26 – Excavating to 1 Foot below Bottom of Tank at UST 699 Site Photo 27 – Completed Initial Excavation at UST 699 Site Photo 28 – Confirmation Soil Sampling at UST-699-CS-1 Photo 29 – UST 699 Tank Contents Following Removal Photo 30 – Sampling Tank Contents from UST 699 **Photo 31 – UST 699 Site Following Completion** # **407 AST Abandonment** Photo 32 – AST 407 Photo 33 – Sampling AST 407 Tank Contents Photo $34 - Building\ 407\ AST$ after rendering it unfillable # **Drilling Activities** Photo 35 – Geoprobe at Groundwater Sampling Point AST637-SB5 Photo 36 – Geoprobe at Groundwater Sampling Point for Wharf Tanks (WT-SB1) Photo 37 – Geoprobe set up at C-1 Sampling Point – This Point was eventually Hand Augered **Photo 38 – Deconning Drilling Equipment** ### **APPENDIX B** ### **MANIFESTS & PERMITS** | State of California—E | invironmental Protection Agency | |-----------------------|---| | Form Approved OMB | No. 2050-0039 (Expires 9-30-99) | | Please print or type. | Form designed for use on elite (12-pitch) typewriter. | | See | Instructions | on | back | of | page 6. | |-----|--------------|----|------|----|---------| |-----|--------------|----|------|----|---------| Department of Toxic Substances Cantro. Sacramento, California Information in the shaded areas | | | UNIFORM HAZARDOUS WASTE MANIFEST | CALGE | 11 14 1 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 | 14431 | 17 | スコ | of 1 | is not requ | ired by Federal law. | |------------------------|--------|---|-----------------------------|---|----------------------|---|--------------|---|---------------|--------------------------| | | | 3. Generator's Name and Mailing Address | US ARINY | 0604006 | | 1 1 2 | A. State A | Manifest Document N | Jumber () | 9631281 | | | | | FORT BAI | 16R | | | | | | 300TK9T | | 25 | | | | | | | B. State G | Seneratar's ID | | | | CALL 1-800-852-7550 | | 4. Generator's Phone () 5. Transporter 1 Company Name | SAUSALITO | 6. US EPA ID Numb | 965-3 | 049_ | C. State T | ransporter's ID [Res | erved.1 | | | 857 | | S. Hansparler I company Femo | | | | | | orter's Phone | <i>·</i> | | | 8 | | ECOLOGY CONTROL INDUST | KIES [| ADSS | 2 6 3 6 | 1 7 3 | <u> </u> | ransporter's ID [Res | | <u>510-235-1393</u> | | - | | 7. Transporter 2 Company Name | | 8. US EPA ID NUMB | er | | | · · · · · · · · · · · · · · · · · · · | erveo. | | | NEI | | | | O. US EPA ID Numb | | | | orter's Phone
acility's ID | | | | - 1 | | Designated Facility Name and Site AddressECOLOGY CONTROL INDI | • | | | -DOO10191 | 466 | 319121 | | | | CALIFORNIA, | | 255 PARR BLVD | | | | | H. Facility | | | | | 띪 | | RICHMOND CA 3 | | CADOO | 9455 | 3 9 2 | | _13. Total | 5
14. Unit | 10-235-1393 | | 3 | | 11. US DOT Description (including Proper Ship | pping Name, Hazard Clas | is, and ID Number) | | No. | Type | Quantity | Wt/Vol | I. Waste Number | | ≨ | | o. | 100 74497 | | | | | i | | State 517 | | ₹ | G | WASTE EMPTY STOR | | רבו ורבי | | ola l | TP | 000121715 | ₽ | EPA/Other | | 55 | E | NON RCRA HAZARDO | US VVASTL S | <u> </u> | | 72191 | | 0000 | | State NONE | | 88 | N
E | | | | | | | | | EPA/Other | | 1-800-424-8802: WITHIN | RA | | | | | | | | | State | | 8 | T | ¢. | | | | | | | | | | 2 | R | | | | | | | 1111 | | EPA/Other | | 黑 | | d. | | | | | | - · · · · · · · · · · · · · · · · · · · | | State | | CENTER | | | | | | ļ
ļ , , | | 1 1 1 1 | | EPA/Other | | | | J. Additional Descriptions for Materials Listed | Abave | | K. Handli | ng Codes for Waste | s Listed Abo | ve | | | | NATIONAL RESPONSE | | OTY 1-:3754 EMPTY STOR | | a. | 0/ | b. | | | | | | RES | | | TANK(S) HAVE B | LBS | c. | | d. | : | | | | A. | | DRY ICE PER 1000 GALLON CAPACITY | | | | | | | | | | S | | 15. Special Handling Instructions and Addition | nal Information | | | مخطيدة | | | | a cellum matem | | NAI | | Wear proper protective | e equipment | While hand | anng. **
.7.716.7 | eignis
Ca7A | OF VO | iumes are | Shbir | Jāmei e . | | 出 | | 24 Hour emergency te | lepnone num | inei. Zon- | 1699-0 | ار در | | | በሳተ | ERG# 171 | | - 1 | | 24 Hour emergency co | decime that the contents (| ot this considement d | re rully and acci | orately descri | bed above b | y proper shipping n | ame and are | classified, packed, | | CALL | | marked, and labeled, and are in all respe | ects in proper condition to | r transport by highw | ray according to | applicable | internationa | l and national gove | rnment regu | lations. | | SPILL, | | If I am a large quantity generator, I certi
practicable and that I have selected the p | cacticable method of trea | beent storage or di | sposal currently | / available to | me which t | ninimizas (ha prasei | it and future | e threat to numan neatth | | | | and the environment; OR, if I am a small available to me and that I can afford. | quantity generator, I have | e made a good fait | n effort to minir | nize my was | e generatio | n and select the bes | t waste mar | nagement method that is | | Š | | Printed/Typed Name | | Signature | | 0 1 | 7. | <u></u> | Mor | | | 윘 | V | Mecgan L. Ga | tie | MALL | KINT | | alic | | 0 | 201200 | | OF EMERGENCY | R | 17. Transporter 1 Acknowledgement of Receip
Printed/Typed Name | ot of Materials | Signature | | | | | Mor | | | EM | N
2 | 54213 W132 | | 1/1/2 | 11 C | Ni | | | 3 | 30200 | | 9 E | O R | 18. Transporter 2 Acknowledgement of Receip
Printed/Typed Name | ot of Materials | Signature | | | | <u></u> | Mor | nth Day Year | | CASE | E | | | | | | | | | | | 2 | F | 19. Discrepancy Indication Space | | | | | | | | | | Z | A | | | | | | | | | | | | i
L | | | | | · | | | | | | | Ī | 20. Facility Owner or Operator Certification of
Printed/Typed Name | of receipt of hazardous ma | Signature | is manifest exce | ept as noted i | n Item 19. | | Moi | | | | Ÿ | DAVID SATO | | DA | ve 3 | 170 | | | 9 | 80201 | DAY OR NIGHT TELEPHONE (510) 235-1393 ## CERTIFICATE ## **CERTIFIED SERVICES COMPANY** 255 Parr Boulevard • Richmond, California 94801 **NO**. 3597 JOB NO. 5 PURSAN GEOFCH TIC | | FOR: | ECOLOGY CONTROL | INDTANK NO | 28449 |
--|---|--|---|--| | | LOCATION: | RICHMOND, CA | DATE: | TIME: 2:05,33 | | TEST M | ETHOD | STECH1314 SMPN | LAST PRODUCT _ | DIEGES | | Petr
This | oleum Institute and hav | e found the condition conditions existi | on to be in accorda
ng at the time the | in accordance with the American
nce with its assigned designation.
inspection herein set forth was
nd instructions. | | TAN | IK SIZE275 Get | Tans | _ CONDITION_ | SAFE FOR FIRE | | REN | HERRY CERTIFI | SS THAT THE ABOVE NUI | LESS THAM () 1% FCOLOG
MBERED (ANK HAS BEEN
ERMITTED HAZARDOUS V | | | | | | | POR, Émphad AddEP 188 | | imm | ediately stop all hot work an | mospheric changes affec
d contact the undersign | ting the gas-free conditioned. This permit is valid for | ons of the above tanks, or if in any doubt,
or 24 hours if no physical or atmospheric | | SAF
19.5
judg | E FOR MEN: Means that in the percent by volume; and that ment of the Inspector, the re- | e compartment or space
(b) Toxic materials in th
sidues are not capable of | e atmosphere are within | permissable concentrations; and (c) In the | | In the event of any physical or atmospheric changes affecting the gas-free conditions of the above tanks, or if in immediately stop all hot work and contact the undersigned. This permit is valid for 24 hours if no physical or changes occur. STANDARD SAFETY DESIGNATION SAFE FOR MEN: Means that in the compartment or space so designated (a) The oxygen content of the atmospher 19.5 percent by volume; and that (b) Toxic materials in the atmosphere are within permissable concentrations; are judgment of the Inspector, the residues are not capable of producing toxic materials under existing atmospher while maintained as directed on the Inspector's certificate. SAFE FOR FIRE: Means that in the compartment so designated (a) The concentration of flammable mat atmosphere is below 10 percent of the lower explosive limit; and that (b) In the judgment of the Inspector, the not capable of producing a higher concentration that permitted under existing atmospheric conditions in the pre and while maintained as directed on the Inspector's certificate, and further, (c) All adjacent spaces have either 1 sufficiently to prevent the spread of fire, are satisfactorily inerted, or in the case of fuel tanks, have been treate necessary by the Inspector. The undersigned representative acknowledges receipt of this certificate and understands the conditions and limits which it was issued. | | | udgment of the Inspector, the residues are
ospheric conditions in the presence of fire
adjacent spaces have either been cleaned | | | whic | n it was issued. | knowledges receipt of th | is certificate and underst | | | | LL AU ANTO ANTO ANTONIO | TITLE | | INSPECTOR | IN CASE OF EMERGENCY OR SPILL, CALL THE NATIONAL RESPONSE CENTER 1-800-424-8802: WITHIN CALIFORNIA, CALL 1-800-852-7550 #### See Instructions on back of page 6. Department of Faxic Substances Control Sacromento, Colifornia | | 1 5 4 1 10 504 10 11 | Ass. Comp. | NI | 2 2 1 | to to on other | agent behavior and all a | |--|--|----------------------|-----------------|-----------------------|--------------------|----------------------------------| | UNIFORM HAZARDOUS WASTE MANIFEST | 1. Generator's US EPA ID No. CIAILIGIA 61 1416 5914 | Manifest Document | 59 | 2. Page 1 | | ired by Federal law. | | 3. Generalar's Name and Moving Address US ALMY RESERVE PORT BAKER 9044 | ING 602. MURRAY | ike he | | rar feel Dacument N | Jumber 9 | 9631159 | | 4. Generator's Phone (4451 289. | 146 602, MURRAY (94965-8099
-2411 (MCRUIN ALL
6. US EFAID Number | | | Peneralor's IO | 1,1 | | | 5. Transporter 1 Company Nume | | | | ransporter's ID [Ress | 10041 | | | Ecology Control Industries 7. Transporter 2 Cempany Name | C A D 9 8 2 0 | 3,0,1,7,3 | | ransporter's IO (Rese | | <u>610-236-1393</u> | | Transporter a dempory visite | 111111 | 1 1 1 1 | | orrer's Phone | | · | | 9. Designated facility Name and Site Address
Evergreen Oil Co. | 10. US EPA ID Number | | G. Slate | AU9 80 | 785 | 74/8 | | 6880 Smith Avenue
Nawark CA 945 | 60 CAD9808 | 8 7 4 1 8 | H. fecilin | y s Phone | 5 | 10-795-4401 | | 11. US DOT Description (including Proper Shippi | | 12. Con
No. | | 13. Taral
Quantity | 14, Unit
Wt/Vol | I. Wasta Number | | OIL AND WATER | | 001 | 7.1 | e de la | | Stute
221
EPA/Other | | Non-RCRA hazardous | waste Ilquid | 100 | 1 1 | 9 9 9 4 0 | G | NCMH-
Slate | | | | | | | | CPA/Other | | ¢- | | | | | | State State | | | | | | | | EPA/Other | | d. | | | | | | Stole | | | | 11 | | 1 | | E7A/Qiher | | 2. Additional Descriptions for Materials Listed Ab-
OIL AND WATER MIXTURE | W | | K. Handii
a. | ng Codes for Waster | b. | Υ • | | | | | ς. | | d. | | | 15. Special Handling Immunitions and Additional Wear proper protective | equipment while handling | . Weights | OF VO | lumes are | appro | ximate. 24 | | Hour emergency telepho
ECI JN 5246945 PO | one number (800) 788-139
| 3 (ECI Dis | patch | er). DOT E | RG# | 11a) 171 | | 12 COMPANYOUS CONTECATION. I have been | lars that the contents of this consignment are fully are in preper condition for transport by highway accur | d accurately describ | ed above b | y proper shipping or | ame and are | classified, packed, | | | not I have a program in place to reduce the volumi
reable method of traditions, storage, or disposed to
antity generator, I have made a good faith effort to | cranity gyarkable in | ME WRICH I | ninimizas ins prasan | I DOD MINN | וומעות הממונים וושמונים והוצוו ו | | Printed Typed Name Meeaan L. Galic | Signature Millau | WA | ili | i | Mgn | 80200 | | 17. Transpect 1 Acknowledgement of Receipt of Printed/Typed Name C. HRIS W: SE James | Rate to Signature | ale | and the | 11/15 | 10 | 8 0 2 0 Q | | 18. Transporter 2 Actinovine gament of Receipt of Printed/Typed Name | Manarials Signature | | | | Man | Day Year | | 19. Discrepancy Indication Space | | | | | <u>-</u> | <u></u> | | | | | ller 19 | | | • • | | 20. Facility Owner or Operator Certification of re | celot of hazardous materials covered by this manife Signature RASO | Rav | | | Men
(2) | 8101701C | DO NOT WRITE BELOW THIS LINE. B & J LANDFILL 6426 HAY ROAD VACAVILLE, CA 95687 | | | 3 | | | 678-471 | | المراجع المراجع | | | | | | | |----------------|------------|--|---------------------------|-------------|---------------|-----------------------------|-----------------|------------|--------------------|-------------------|----------------------|--|--| | | | NON-HAZARDOUS
WASTE MANIFEST | | APPLI | CABLE | Manifest
Document No. | 2. Pago
ol | | ottes Inautru
A | 18'9 | | | | | A | 3. | Generator's Name and Mailing Address | FORT BAK
BLD G | 6K. | ARMY! | RESERVE C | RCL | e
E | ACC | :NT N | 0. | | | | | | | SAUSALI | 50 7
70. | CH. | GLOR Now | - 509 | 34 | | 865 | ' | | | | 1 L | | | JA UZVAV | 6. | | ID Number | ·- k - · · - | | Phone _ | <u>.</u> | | | | | | 5. | Transporter - Company Namo | | <u></u> | | PLICABLE | | | | LB 139. | 3 | | | | | 7. | Transporter 2 Company Namio | 4 | B | NOT AP | PLICABLE | B. Tran | eporter's | Phone | | | | | | | 9. | Designated Facility Name and Site Address B & J LANDFILL | | 10. | US EPA | ID Number | | | | | | | | | | | 6426 HAY ROAD | | | NOT AD | DI ICADI E | C. Faoi | ltý's Phot | 7076 | | | | | | | | VACAVILLE, CA 95687 | PLICABLE | 1 (/0 | 7) 451 | -3270 | 13. | 14. | | | | | | | | 11. | Wasis Shipping Name and Deachption | | | | | | No. | Тура | Total
Quantity | 14.
Uni:
WyVal | | | | | a. | TPH CONTAI | NED SO | 1/5 | | | | 1 | CA | 10001 | O Y | | | | 1 | b. | | | | | | | | | 0001 | | | | | CHZMEAT | | | | | | | | | | | | | | | A | 0. | | | | | | | | | | Ì | | | | Ĥ | | | | | | | | · · | | | | | | | | d. | | | | | | | | | | | | | | | | · | | | | | | | | *
| | | | | | D. | Additional Descriptions for Melarials Listed | Abova BrodA | | | • | E. Hand | ding Cod | es for Wai | ales Listod Abo | ve | | | | | | | | | | | 03 | | | | | | | | | 15 | . Special Handling Instructions and Additions | il Information | | | | | | | | | | | | | | | | | J. 138 | | | • | | | | | | | | | | | ٠, | | | | | | | • | | | | | | | | T. 2 | | | | | | | | | | | | | · | | | | | | | · | | | | | | | 16 | GENERATOR'S CERTIFICATION: 1 cortily | the maleriels described a | bave on thi | | not publicat to federal req | ulatione for re | porting pi | ropar dispa | | Waste.
Day Year | | | | ¥ | | Primad/Typed Name MERYIN | ALLEY | | Signatura | m. alle | 7 | | | | 200 | | | | T.
R | 17 | . Transporter 1 Acknowledgement of Receip | of Materials | | Signature | -/- | 4 | | | Month | Dav Year | | | | 222 | | Primed/Typed Name Hici St apt 17 | The full | 345 | Signature | hus | When | | ne | | 03/21/801 | | | | Q
Q | 18 | i. Transporter 2 Acknowledgement of Receip | t of Matorials | | | | | | | Month | Day Your | | | | 日本 ときり ないこうしゅう | | Printsd/Typed Name | | . 4. | Signature | | | | | | | | | | | 16 |). Discrepancy Indication Space | | | ŝ | | | | | | | | | | FAG | | | | | | | | | | | | | | | L | 20 | D. Facility Owner of Operator. Cartification of | rocalpt of weste materia | się cavard | d by this man | Hast except as holed in | - 17 | | | | | | | | 1 | | Printed Typed Name C | STUSCL | | Signature | Tenst. | 80 | W | C~ | TIP ! | 33 W | | | | | <u>L</u> _ | () | - Charles | | | | | | | | | | | ### 6426 HAY ROAD VACAVILLE, CA 95687 (707) 678-4718 1. Ganerators US EPA ID No. NOT APPLICABLE Manifest Decument No. 2. Pago 1 NON-HAZARDOUS **WASTE MANIFEST** Generator's Name and Mailing Address USARMY RESERVE CENTER BLOG. GOY MURRAY CIR, FT. BAKER SAUSALITO, Ca. 94965-5999 A. Transporter's Phono 510 235-1323 CAA 9820 30173 US EPA ID Number NOT APPLICABLE ECOLOGY CONTROL US EPA ID Numbe 7. Transporter 2 Company Name NOT APPLICABLE US EPA ID Number 9. Dosignated Facility Namo and Site Address B&JLANDFILL C. Fadiliy's Phone 6426 HAY ROAD (707) 451-3276 NOT APPLICABLE VACAVILLE, CA 95687 12. Containers 11. Waste Snipping Name and Description Type TPH- CONTAMINATED SOILS 16 b. E. Handling Codes for Wastes Lieted Above D. Additional Descriptions for Materials Listed Above 15. Special Handling Instructions and Additional Information ECT JOSH 5240945 15. GENERATOR'S CERTIFICATION: I contry the methods above on the mention are not graylost to federal regulations for reporting proper disposal of Hazardous Weste. (FOR) MEKUIN ALLEY MONTH 17. Transporter 1 Admowledgement of Recolpt of Materials 18. Transporter 2 Actorowlodgement of Receipt of Materials **Signature** Printed/Typed Name 19. Discrepancy Indication Space 20. Facility Owner or Operator: Certification of receipt of waste materials covered by this manifest except as noted in Item 19. Printed/Types Name HINDA TRANSPORTER #1 | | NON-HAZARDOUS
WASTE MANIFEST | 1. Generator's U | PPLICARLE | Manifest
Document No. | 2. Page 1
of | 144 | 89 | | |--------------|--|--------------------------|-----------------------------|--|--------------------|------------------|---|-----------------------| | A | 3. Generator's Name and Malling Address | 13 ARMY | RESERVE
4 MURLA | CENTER
4 LTR: FT | BAKER | | 40CT#
610L | | | | ئر
کررو ۔ وحورو سے رہا Phone و Generator's Phone | AUSAL | ITO, CA. | 94965-5 | 099 | | 4 01 40 | | | | 5. Transporter 1 Company Name | 1440 | 6. SE NOT A | PPLICABLE
PPLICABLE | A. Transport | ar's Phone | 1393 | | | | ECOLO BY CONTROL 7. Transparter 2 Company Name | IND. | B. US EPA ID | | B. Transport | | , <u>, , , , , , , , , , , , , , , , , , </u> | | | | 9. Dasignated Facility Name and Site Address | | 10. US EPA 10 | Number | C. Facility's I | hono | 4 | · | | | y, Basignation (Seemly Name on See See See See See See See See See Se | | 1 | | ,,, | | a | | | | 1). Wasts Shipping Name and Description | | | | 12.
N | Containers Type | 13.
Total
Quantity | 14.
Unit
Wt/Vol | | | · TPH CONTAMINA | ted sc | 1145 | | | 1. C | 10 | y | | EN | ь. | , | | | | | | | | E | c. | | | | | - , | | | | OR | , | | | | | | | | | | d. | 3 | , | | | | , | | | | D. Additional Descriptions for Materials Listed | Above | | | E. Handling | Codes for W | ostes Listed Abo | <u></u> | | | AND THE STATE OF T | | | | | ,0 | 3 | | | | 15. Special Handling Instructions and Addition | ol Information | | <u>. </u> | | | | | | | , 9 | | | • | | . • | | | | | - | 16. GENERATOR'S CERTIFICATION: I worldy to | he materials described e | bove on this manifest are t | net subject to federal n | egulations for rej | ering proper | | | | V | Printed/Typed Nome MERUIN ALLEY | | Signature | Alfor) M | I GRUIN | ALLE | Y 11.10 | | | ľ | 17. Transporter 1 Acknowledgement of Receipt | of Materials | | | | | | | | RA | Printed/Typed Name | | Signatura | ** o .i | | | Month Do | y Year | | Ŝ | 18. Transporter 2 Acknowledgement of Receipt | of Moterials | Doce | Joyce | | | 116 | DD | | TRANSPORTER | Printed/Typed Name | Q1 price and a | Signatura | 08 | | | Month Do | | | Ā | 19. Discrepancy Indication Space | | | | | | | | | F
A | | | | | | | | | | t 40-1-1-7-7 | 20. Facility Owner or Operator: Certification of | Freceipt of wasta mat | | anifest except as no | led in Item 19. | | , i | ٠٥ | | Ľ | Printed/Typed Name | | Signature | relati | <u> </u> | | | 011 | | | | | TRANSPORTER | #1 } * | | | | | בים כוויטא 1844. 22. 2001 12: 46PM ECI SPARKS #### B & J LANDFILL 6426 HAY ROAD VACAVILLE, CA 95687 30013 | 4.
S. | NON-HAZARDOUS WASTE MANIFEST Generator's Name and Mailing Address US ARMY RESEA 604 MURKAY Generator's Phone (4) 50 2 99 | | APPLICABLE | Manifest
Document No. | 2. Page 1 | Authorization | No. | | | | |-------------|--|------------------------|-------------------------------|--------------------------|------------------|--------------------------|--------------------------|-----------------------|--|--| | 4.
S. | US ARMY RESEA | | | _ <u></u> | | #489 | | | | | | S. 7. | Gonerator's Phone (4) 7 7 9 9 | 7411 | | | Acc | HT # | 8656 | | | | | 7. | S. Transporter 1 Company Name 6. US EPA ID Number A. Transporter's Phono Flots 944 Courtre 1 Indestrict NOT APPLICABLE 1. 8-0-765 | | | | | | | | | | | 11- | Transporter 2 Company Name | .317721 | B. US EPA ID
NOT APPI | Number | | rter's Phone | | | | | | 9. | Designated Facility Name and Site Address B & J LANDFILL | | 10. US EPA ID | | | | | | | | | | 6426 HAY ROAD
VACAVILLE, CA 95687 | J , , ŅOŢ ĄPŖI | LICABLE . | C. Facility's (707) | Phone 451-9276 | | | | | | | | 1. Wasta Shipping Name and Description | | | | 1 | . Containers
No. Type | 13.
Total
Quantity | 14.
Unit
Wi/Vol | | | | a | FUEL IMPACT | 6D 90 | 014 | | Ş | 5 C | 496 | T | | | | DESER | | | | | | | | | | | | ATOR | | | | | | | | - | | | | 10 | | | | | | | | | | | | C | Additional Descriptions for Materiala Listed Abi | I/A | | | E. Handling | Codes for Waste | es Listed Above | | | | | 1 | 5. Special Handling Instructions and Additional In | A- | , | . \$ | | | | | | | | | 8. GENERATOR'S CERTIFICATION: I carrily the | materials described at | sove on this manifoct are not | subject to foderal regu | ations for repor | ting proper diagosa | | | | | | V | Printed Typed Name MERYIN ALLEY | | Signature | racey | | | Month Da | | | | | TRANSPORTME | 7. Transporter 1 Acknowledgement of Receipt of Printed/Typed Name | Matorials | Signature | Le la Le | 2012 02 00 | Fic | Month Da | y Year | | | | 90 | 8. Transporter 2
Acknowledgement of Receipt of
Printed/Typed Name | Materials | Signature | | | <u> </u> | Montis Da | y Yea | | | | | · | | | | | | 1.1. | | | | | FAC | Discrepancy Indication Space | | | _ • | | , | | | | | | 1 | 20. Facility Owner or Operator: Contification of rec | olpt of waste materia | is povered by this mamifes | st except as noted in | tem 19. | | | | | | | ۲ | Printsoft sped Name | Spusa | Signature | mr 1 | In | x_ | 11-110 | 217 | | | | See Instructions | on | back | of | page 6.945 | |------------------|----|------|----|------------| |------------------|----|------|----|------------| Department of Toxic Substances Control Sacramento, California | | 4 | UNIFORM HAZARDOUS WASTE MANIFEST (W) | 14/54/1 | est Dacument | t No. | 2. Page 1 | | n in the shaded areas
ired by Federal law. | | | | |------------------------------------|-------------|---|-----------------------------------|-----------------------|-------------------------|-----------------------------|---|---|--|--|--| | | | | 2111111 | 1 3 | A. State A | of () Agnifest Document N | lumber ~ | 2221221 | | | | | | | | Commendation | سن 6 | | | J | 3531351 | | | | | 3 | | 4. Generator's Phone (415) 289 - 2411 | A 94965-5 | 0 99 | B. State Generator's ID | | | | | | | | 2 | | 4. Generator's Phone (4/157 259 - 241) 5. Transporter I Company Name 6. I | | C State T | ransporter's ID [Res | ecced I as a | 1 | | | | | | 7CD | | 3. Hansporter Fabrically France | | | -511 |)-135-134J | | | | | | | SCC | | ECOLOGY CONTROL INDUSTRIES CA | E. State T | ransporter's ID [Rese | | 5-1393 | | | | | | | CALL 1-800-632-7330 | | 7. Transparrer 2 Company Nume | 1 1 1 1 1 1 1 1 | | | orter's Phone | | | | | | | 3 | | 9. Designated Facility Name and Site Address 10. U | | G. State f | acility's ID | | | | | | | | Ĭ, | | 9. Designated Facility Name and Site Address 10. (Explosy Co. NTROL Industries 255 PARK BLUD | | | CA | DO1094 | 166 | 319121 | | | | | 1-800-424-8802: WITHIN CALIFORNIA, | | ~ A Ca/A/A D : | 9 000 9 46 6 | 3912 | H. Facility | | -235- | 1202 | | | | | A | | 11. US DOT Description (including Proper Shipping Name, Hazard Class, a | | 12. Con | itainers | 13. Total | 14. Unit | | | | | | z | | OCCIASTE EMPTY STORAGE TANK | | Na. | Туре | _Quantity | Wt/Vol | State 512 | | | | | Ξ | | NON RERA HAZARDONS WASTE SOLL | d | | | | P | L | | | | | اخ | GE | | | 0011 | 112 | B B B 40 | / | PA/Other NONE - | | | | | 3807 | N
E | ь. | | | | | | EPA/Other | | | | | 24-6 | R | | <u> </u> | 1 1 | | | | | | | | | 8 | A
T | c. | ·. | |] ! | | | State | | | | | <u>~</u> | O
R | | · | 1 1 | | 1 1 1 1 | | EPA/Other | | | | | | | d. | | | | | | State | | | | | CENTER | | | | 1 1 | 1 | | | EPA/Other | | | | | | | J. Additional Descriptions for Materials Listed Above | 10 ma | | K. Handli | ng Codes for Waste | ١. | ve | | | | | 2 | | I. Additional Descriptions for Materials Listed Above QTY_LEMPTY STORAGE TANK # Z857 INERTED WITH 15 LBS DRYILEPER I | / | b. | | | | | | | | | 2 | | INCRICE CONTINUE OF THE | | · | c. | ····· | d. | | | | | | AN | | 15. Special Handling Instructions and Additional Information | | | <u> </u> | | L | | | | | | HE NATIONAL RESPONSE | | 15. Special Handling Instructions and Additional Information WEAR PROPER PRE WHILE HANDLING WEIGHTS OF YOLUMES ARE APPROXIMATE 24 HOUR EMERGENCY TELEPHORE #: | | | | | | | | | | | ヹ | | 24 HOUR Emergency CONTROL | | | | | | | | | | | 픠 | | 16. GENERATOR'S CERTIFICATION: I hereby declare that the contents of th | is annuigament are fully and age: | rataly dascril | had above h | v proper shipping of | ame and are | classified packed | | | | | CALL | | marked, and labeled, and are in all respects in proper condition for tro | insport by highway according to | applicable i | nternationa | and national gover | nment regul | ations. | | | | | | | If I am a large quantity generator, I certify that I have a program in place to reduce the valume and toxicity of waste generated to the degree I have determined to be economically practicable and that I have selected the practicable method of treatment, storage, or disposal currently available to me which minimizes the present and future threat to human health | | | | | | | | | | | OR SPILL, | | practicable and that I have selected the practicable method or treatment and the environment; OR, if I am a small quantity generator, I have m available to me and that I can afford. | ade a good faith effort to minin | nize my wash | e generatio | n and select the bes | t waste man | agement method that is | | | | | | | Printed/Typed Name | Signature | | 4 . | | Mon | | | | | | 낊 | A | MELISSA KIEFFER | Melisse | <u>k:</u> | 7 12 | ·c | 01 | 7 1 2 0 0 | | | | | EMERGENCY | R | 17. Transporter 1 Acknowledgement of Receipt of Materials Printed/Typed Name | Signature | | | | Mon | | | | | | E | SP | CHRIS WISE | /MA/A | Lic | <u>~</u> | | 0 | 9/1/2/20 | | | | | 5 | Ø
R
T | 18. Transporter 2 Acknowledgement of Receipt of Materials Printed/Typed Name | Signature | | | | Mon | th Day Year | | | | | CASE | R | 10 Di mandali Saga | | | | | | | | | | | Z | F
A | 19. Discrepancy Indication Space | | | | | | • • • | | | | | | ĉ | | | | | | | | | | | | | Ĺ | 20. Facility Owner or Operator Certification of receipt of hazardous materia | als covered by this manifest exce | pt as noted in | n Item 19. | | | | | | | | | 1 1 | | | | | | 1 | | | | | | | T
Y | Printed/Typed Name DAVID SATO | Signature DAGE SA | Ho | | | Mon | 9 1 12 0 0 | | | | DAY OR NIGHT TELEPHONE (510) 235-1393 ### CERTIFICATE ## **CERTIFIED SERVICES COMPANY** 255 Parr Boulevard • Richmond, California 94801 **NO.** 36038 | | | - | |----------|-----------------------|---| | CUSTOMER | ₹ | _ | | | , | | | | | _ | | JOB NO. | भे <i>र्</i> अस्मृहरू | | | 25-25- | · · · · · | | | GEOR | · 4 | | | e general | FOR: | ECOLOGY CONTRO | LINTANK NO. | 28578 | | |---|---|--|---|--|--------------------| | | CATION: | RICHMOND, CA | DATE:9/27/200 | $\frac{\sqrt{-4}}{4}$ TIME: $\frac{2\cdot26\cdot10}{4}$. | اند
در پروندهور | | TEST METHOD | Manaf Ga | STECHTISTA SMPN | LAST PRODUCT | UG 1 | ·. | | Petroleum Inst | titute and have
e is based or | found the condition | on to be in according at the time th | is in accordance with the Amer
lance with its assigned designa
le inspection herein set forth
and instructions. | ition. | | TANK SIZE | 40 Gal 1 | Гапк. | CONDITION | SAFE FOR FIRE | | | REMARKS: | | <u></u> | • | LOGY CONTROL INDUSTRIES
EN DUT OPEN, PROCESSED. | | | | 7 E.G. (3.87 E.G.) | e destroyed at gyr
mot regolation are
was removed areas | | JE WASTE FACILITY
ITTO FORE AND HAS ACCUES ED | | | | | | | | | | In the event of a immediately stop changes occur. | ny physical or atm
all hot work and | nospheric changes affect
contact the undersign | cting the gas-free cond
ed. This permit is valid | itions of the above tanks, or if in any of the above tanks, or if in any of for 24 hours if no physical or atmosp | doubt,
pheric | | SAFE FOR MEN:
19.5 percent by
judgment of the | Means that in the volume; and that (Inspector, the res | h) Toxic materials in th | so designated (a) The | oxygen content of the atmosphere is at
n permissable concentrations; and (c)
erials under existing atmospheric cond | in the | | atmosphere is be
not capable of p | elow 10 percent o
roducing a higher
ained as directed o
event the spread o | f the lower explosive li
concentration that per
on the Inspector's certi | mit; and that (b) In the
mitted under existing a
ficate, and further, (c) / | oncentration of flammable materials judgment of the Inspector, the residu mospheric conditions in the presence All adjacent spaces have either been confuel tanks, have been treated as de | of fire
leaned | | which it was issue | ed | | nis certificate and unde | rstands the conditions and limitations t | under | | REPRESENTATIVE | i daver | TITLE | | INSPECTOR | |) State of California—Environmental Protection Agency Form Approved OMB No. 2050-0039 [Expires 9-30-99] Please print or type. Form designed for use on elite (12-pitch) typewriter. Department of Taxic Substances Control Sacramento, California | Pleas | e print | ar type. Form designed for use on emet 12 pitch type white. | | | | | | | | | |---------------------|---------
--|--|-----------------------------------|---------------------------|---|-----------------------------|--|--|--| | | | 1. Generator's US EPA ID N | or's US EPA ID No. Manifest Dacument | | No. | 2. Page 1 | | in the shaded areas
red by Federal law. | | | | 1 | | UNIFORM HAZARDOUS WASTE MANIFEST | Independent 1 | 1 1 | ı | of 1 | is nor regor | red by rederal law. | | | | } | ▍└ | CHIPTOTOTE | 14/0/2/3/4/ | | A State M | | umber | | | | | | • i | 3. Generator's Name and Mailing Address U.S. ARMY RESERVE CENTER — 1. 2021 2001 2001 2001 2001 2001 2001 2 | | | | | | | | | | | | US ARMY RESERVE CENTER BLDG. 6 | 216 | B 51-1- C | enerator's ID | | JOJOTEJ | | | | | ရှု |]] | SAUSALITO CA 94965-5099 | | B. State G | energior s iD | 1 1 1 | 1 1 1 1 | | | | | 75 | I, | SAUSALITO CA 94965-5099 | | · | <u> </u> | ransporter's ID [Rese | | <u> </u> | | | | CALL 1-800-852-7550 | | 5. Transparter 1 Company Name 6. US 1 | EPA ID Number | | | • | | | | | | 8 | | CUMMING TRANSPORTIATION CAPPIBLY JS (2) D. Transporter | | | | | 11 Phone 387-1842 | | | | | <u></u> | - | 7. Transporter 2 Company Name 8. US EPA ID Number | | | | ansporter's ID [Reserved.] | | | | | | <u>-</u> | | 7. Iransporter 2 Campany Name | | | | | | | | | | = | | 111 | | F. Transporter's Phone | | | | | | | | υ | - | 9. Designated Facility Name and Site Address 10. US EPA ID Number | | | G. State F | G. Store Facility's ID
CLA 700016146117 | | | | | | | 11, | CHEMICAL WASTE MANAGEMENT, INC. | | <u> </u> | 6/1/1 | | | | | | | CALIFORNIA, | 1 1 | 35251 OLD SKYLINE RUAU | | H. Facility's Phone (559)386-9711 | | | | | | | | 6 | | KETTLEMAN CITY CA 93239 C A | T 0 0 0 6 4 6 | | | | | 300-3711 | | | | \exists | | 11. US DOT Description (including Proper Shipping Name, Hazard Class, and | iD Number) | No. | Type | 13. Total * Quantity | 14. Unit
Wt/Vol | 1. Waste Number | | | | | | | | | 17,50 | | | State | | | | 囙 | | RQ, ENVIRONMENTALLY HAZARDOU
SUBSTANCES, SOLID. N, .O.S.9,
UN3077, III. (LEAD) | ,5 | |] | | ١. | 611 | | | | 5 | G | UN3077,III.(LEAD) | | 1611 | DIT | 00018 | <i>Y</i> | EPA/Other | | | | | E | | | , | - 17 | 0 - 1 - 1 - | | State | | | | 18 | N | ь. | | | | ı. | ļ | | | | | 8 | E | | | 1 1 | , | 1111 | 1 | EPA/Other | | | | 122 | R
A | | | | | - | | State | | | | 0 | T | с. | • | | , | |) | | | | | 8 | 0 | | ' | 1 1 | 1, | 1 1 1 1 | 1 | EPA/Other | | | | 1 | R | | | | ├ ─┴─ | | | State | | | | CENTER | | 8 | | | ļ | | İ | Julie | | | | X. | | | | , , | , | 1 , , , , | { | EPA/Other | | | | | | | | | \ <u>.</u> | | a listed Aba | <u> </u> | | | | RESPONSE | 11 | Additional Descriptions for Naterials Listed Abave K. Handling Codes for Naterials Listed Abave | | | | | | ve . | | | | ΣĮ | 11 | a. EA9786 | | | (| ′) ≺ | Ь. | | | | | ES | | | | | c. | | d. | | | | | | 1 | | | | " | | 1 | | | | | ž | 1 } | 15. Special Handling Instructions and Additional Information | | | | | | | | | | 의 | 1 1 | CHEMTRE C Example OF Residence Nill | mber (800)42 | 4-930 | O WM | I Contra | ct | | | | | NATIONAL | | Streeted Handling Instructions and Additional Michigans Special Instruction Michigan Michigan Michigan Michigan Michigan Michigan Michigan Mich | | | | | | | | | | ш | | | | | | | | | | | | 티 | | 16. GENERATOR'S CERTIFICATION: I hereby declare that the contents of this consignment are fully and accurately described above by proper shipping name and are classified, packed, | | | | | | | | | | Self | | 16. GENERATOR'S CERTIFICATION: I hereby declare that the contents of this | consignment are fully and acc | urately descr
o applicable | ibed above
internation | by proper shipping t
al and national gove | rame and ar
Irnment regu | e ciassifiea, packea,
lations. | | | | 9 | | 16. GENERATOR'S CERTIFICATION: I hereby declare that the contents of this consignment are the day and according to applicable international and national government regulations. marked, and labeled, and are in all respects in proper condition for transport by highway according to applicable international and national government regulations. | | | | | | | | | | = | | If I am a large quantity generator, I certify that I have a program in place to reduce the valume and toxicity of waste generated to the degree I have determined to be economically practicable and that I have selected the practicable method of treatment, storage, or disposal currently available to me which minimizes the present and future threat to human health practicable and that I have selected the practicable method that is | | | | | | | | | | SPILL, | | practicable and that I have selected the practicable method of treatment, and the environment; OR, if I am a small quantity generator, I have made | minimizes me press
on and select the be | est waste ma | nagement method that is | | | | | | | ő | 1) | available to me and that I can afford. | | | | | | | | | | | \perp | | Signature alle | | | | Mo | nth Day Yea | | | | 낅 | V | MERVIN ALLEY | Much | = | | | | 1060 | | | | EMERGENCY | Ī | 17. Transporter 1 Acknowledgement of Receipt of Materials | 1 1/1 | /} , | -1- | | Mo | nth Day Yea | | | | ER | â | Printed/Typed Name | Signorure | NEZ | his | | 1 1 | 1121/101 | | | | E | \$ | HITRES HICHSON | co grey c | - N | | | | 1 0 00 | | | | Ö | O. | 18. Transporter 2 Acknowledgement of Receipt of Materials | Signatore | | | | Mo | nth Day Yea | | | | | Ï | Printed/Typed Name | orgorg | | | | } | 1111 | | | | CASE | R | 10 Discourse Indication Space | | | | | | • • • • | | | | | F | 19. Discrepancy Indication Space | | | - | | | | | | | Z | A | | | | | | | | | | | | C | | | | | | | | | | | | ı | 20. Facility Owner or Operator Certification of receipt of hazardous material | ls covered by this manifest ext | ept as noted | in Item 19. | | | | | | | | I
T | Printed/Typed Name | Signature | 7 | 1 | | M | onth Day Yes | | | | | Ý | 1/ Barber | | 50 | ره، | en | | 1/10610 | | | | | | | T WRITE BELOW T | UIC LILI | | · | | | | | | | | DO NO | T WRITE BELOW T | LID FILLS | Ξ. | | | | | | See Instructions on back of page 6. riment of Toxic Substances Contro DO NOT WRITE BELOW THIS LINE. Yellow 018 # County of Marin Department of Public Works Office of Waste Management P.O. Box 4186, Room 404 Civic Center San Rafael, CA 94913-4186 Phone (415) 499-6647 FAX (415) 499-3724 # Permit to Remove an Underground Storage Tank System Or Temporary Closure of a Underground Storage Tank System Site Information Contractor Information | Name: US Army Reser | ve East For | Baker | Name: Geofon Incorporated Address: 65 Quinta Ct. | | | | | |------------------------|--------------|----------------|--|-----------|--------------------------|--|--| | Address: Bldg. 699 Sor | nmerville Ro | d. | | | | | | | City: Sausalito | State: CA | Zip: 94965 | City: Sacramento | State: CA | Zip: 95823 | | | | Contact Name: | | none: 289-7411 | Contact Name: | | Phone: (916)681-
3601 | | | Number of Tank Systems To Be Closed: 1 Tank Size: 75-100 gallon UST PURSUANT TO TITLE 26, CALIFORNIA CODE OF REGULATIONS, PERMISSION IS GRANTED TO REMOVE UNDERGROUND STORAGE TANKS AT THE ABOVE LOCATION WITH THE FOLLOWING CONDITIONS: - All stored material to be removed. - Tank purged of flammable vapors. - 3. Proper disposal of the tank. - 4. Marin County Office of Waste Management to be contacted 48 hours prior to removal. - 5. Soil and/or water samples required. If necessary, unauthorized release forms must be mailed to Marin County Office of Waste Management. - 6. Check with the local fire department for their requirements. - 7. This permit is valid for nine months from this date. - 8. Tank
rinsate and soil contamination must be manifested for proper disposal. Signed Tim Underwood Supervising R.E.H.S. Date of Issuance: September 11, 2000 | Dont lie r | | | | | | | |------------------------|-----------------|--|--|--|--|--| | Post-it* Fax Note 7671 | Dale # of pages | | | | | | | TO ROBERT | | | | | | | | Co./Dupl. | Co. Luder wa | | | | | | | Phone # | Phone # | | | | | | | FRX 4 | Fax # | | | | | | ### **APPENDIX C** ### **CHEMICAL DATA** | CHROMATOGRAM STANDARDS | |------------------------| | | | | | | | | | | | | Petroleum Sites Closure Report, East Fort Baker, Petroleum Sites Program ### GCO4 TVH 'J' Data File Rtx1FID mple Name : CCV/LCS,QC125083,58274,00WS9465,5/5000 leName : G:\GCO4\DATA\257J003.raw : TVHBTXE ethod: art Time : 0.00 min cale Factor: -1.0 End Time : 26.00 min Plot Offset: 56 mV Sample #: GAS Date: 9/13/00 09:15 PM Page 1 of 1 Time of Injection: 9/13/00 08:49 PM Low Point : 56.27 mV High Point: 306.27 mV Plot Scale: 250.0 mV Page 1 of 1 Sample #: 500mg/1 imple Name : ccv,00ws9475,dsl Date: 08/13/2000 12:52 PM : G:\GC15\CHB\226B002.RAW leName Time of Injection: 08/13/2000 12:15 PM : BTEH216.MTH High Point : 277.71 mV ethod Low Point : 9.79 mV : 31.91 min End Time tart Time : 0.01 min Plot Scale: 267.9 mV Plot Offset: 10 mV cale Factor: 0.0 Response [mV] Diesel C-10 C-12 C-16 C-22 C-24 Time [min] C-36 000021 Sample Name : ccv,00ws9673,mo FileName : G:\GC15\CHB\259B002.RAW Method Start Time : 0.01 min Scale Factor: End Time 0.0 Plot Offset: 20 mV Sample #: 500mg/1 Page 1 of 1 Date: 09/20/2000 05:58 PM Time of Injection: 09/15/2000 11:00 AM High Point: 151.03 mV Low Point : 19.65 mV Plot Scale: 131.4 mV | BUILDING 637 A | ST CHROMAT | OGRAMS | | |----------------|------------|--------|--| Petroleum Sites Closure Report, East Fort Baker, Petroleum Sites Program Sample Name: 146977-005sg, 57634 : G:\GC15\CHB\2268047.RAW FileName : BTEH216.MTH Method : 0.01 min Start Time Scale Factor: : 31.91 min End Time Plot Offset: -20 mV Sample #: 57634 Page 1 of 1 Date: 08/15/2000 09:30 AM Time of Injection: 08/15/2000 12:37 AM Low Point : -20.26 mV High Point: 970.46 mV Plot Scale: 990.7 mV Sample Name: 146977-007sg,57634 : G:\GC15\CHB\226B060.RAW FileName : BTEH216.MTH Method Start Time : 0.01 min End Time : 31.91 min Plot Offset: -20 mV Sample #: 57634 Page 1 of 1 Date: 08/15/2000 11:02 AM Time of Injection: 08/15/2000 09:55 AM High Point : 266.52 mV Low Point : -20.47 mV Plot Scale: 287.0 mV ample Name : 146977-006sg,57634 : G:\GC15\CHB\226B061.RAW ileName : BTEH216.MTH ethod tart Time : 0.01 min End Time : 31.91 min Plot Offset: -21 mV Sample #: 57634 Date: 08/15/2000 11:19 AM Time of Injection: 08/15/2000 10:38 AM Low Point : -21.28 mV High Point : 262.12 mV Page 1 of 1 Plot Scale: 283.4 mV Sample Name : 146977-002sg, 57634 : G:\GC15\CHB\226B031.RAW Method : BTEH216.MTH Start Time : 0.01 min 0.0 Scale Factor: End Time : 31.91 min Plot Offset: -21 mV Date: 08/14/2000 03:15 PM Page 1 of 1 Time of Injection: 08/14/2000 01:10 PM High Point: 212.46 mV Low Point: -20.99 mV Plot Scale: 233.5 mV ample Name : 146977-003sg,57634 : G:\GC15\CHB\226B032.RAW : BTEH216.MTH 1ethod Start Time : 0.00 min End Time : 31.90 min Plot Offset: -21 mV Sample #: Page 1 of 1 Date: 08/14/2000 03:15 PM Time of Injection: 08/14/2000 01:52 PM High Point: 1024.00 mV Low Point : -21.43 mV Plot Scale: 1045.4 mV ample Name: 146977-004sg,57634 ileName : G:\GC15\CHB\226B064.RAW ethod : BTEH216.MTH tart Time : 0.01 min cale Factor: 0.0 End Time : 31.27 min Plot Offset: -22 mV Sample #: 57634 Page 1 of 1 Date: 08/15/2000 01:45 PM Time of Injection: 08/15/2000 12:56 PM Low Point: -21.82 mV High Point: 775.03 mV Plot Scale: 796.9 mV ple Name: 146977-008sg,57677 : G:\GC15\CHB\226B068.RAW eName :hod : BTEH216.MTH art Time : 0.01 min ale Factor: End Time : 31.91 min Plot Offset: -22 mV 0.0 Sample #: 57677 Date: 08/16/2000 11:45 AM Time of Injection: 08/15/2000 04:47 PM Low Point : -21.66 mV High Point: 537.49 mV Page 1 of 1 Plot Scale: 559.2 mV Sample Name : 147007-001sg, 57641 SileName : G:\GC11\CHA\233A027.RAW : ATEH234.MTH dethod Start Time : 0.01 min 3cale Factor: 0.0 End Time : 31.91 min Plot Offset: -12 mV Page 1 of 1 Sample #: 57641 Date: 8/21/00 11:14 AM Time of Injection: 8/21/00 10:32 AM High Point : 1024.00 mV Low Point: -12.22 mV Plot Scale: 1036.2 mV Sample Name: 147007-002sg, 57641 FileName : G:\GC11\CHA\231A026.RAW Method : ATEH230.MTH Start Time : 0.00 min Scale Factor: 0.0 End Time : 31.90 min Plot Offset: -14 mV Sample #: 57641 Page 1 of 1 Date: 8/20/00 03:34 PM Time of Injection: 8/19/00 10:33 AM Low Point : -14.15 mV High Point : 1024.00 mV Plot Scale: 1038.2 mV | BUILDING 69 | 9 UST CHRO | OMATOGRA | MS | | |-------------|------------|----------|----|--| | | | | | | Petroleum Sites Closure Report, East Fort Baker, Petroleum Sites Program ample Name: 147505-001sg,59303 TileName: G:\GC15\CHB\259B041.RAW : BTEH258 MTH ethod start Time : 0.01 min End Time : 31.91 min Plot Offset: -18 mV Scale Factor: 0.0 Sample #: 58303 Page 1 of 1 Date: 09/17/2000 03:19 PM Time of Injection: 09/16/2000 Low Point: -18.33 mV Plot Scale: 527.0 mV 03:36 PM High Point : 508.63 mV Sample Name : 147505-002sg,58352 FileName : G:\GC15\CHB\262B034.RAW : BTEH258.MTH Method Start Time : 0.01 min Scale Factor: End Time : 31.84 min Plot Offset: +19 mV Sample #: 58352 Page 1 of 1 Date: 09/19/2000 02:43 PM Time of Injection: 09/19/2000 Low Point: -19.07 mV Plot Scale: 324.7 mV 01:58 PM High Point : 305.66 mV Sample Name : 147505-003sg,59303 FileName : G:\GC15\CH8\Z398043.RAW : BTEH258.MTH Method Start Time : 0.01 min 0.0 End Time : 31.91 min Plot Offset: -19 mV Sample #: 58303 Date: 09/17/2000 03:20 PM Time of Injection: 09/16/2000 05:03 PM High Point : 577.18 mV Page 1 of 1 Low Point : -18.69 mV Plot Scale: 595.9 mV ### GCO4 TVH 'J' Data File Rtx1FID Sample Name: 147505-002,58274,tvh only FileName : G:\GCO4\DATA\257J022.raw Method : TVHBTXE Start Time : 0.00 min Scale Factor: -1.0 End Time : 26.00 min Plot Offset: 56 mV Sample #: g Date: 9/14/00 09:27 AM 00 09:27 AM Time of Injection: 9/14/00 09:01 AM Point: 55.87 mV High Point: 305.87 mV Page 1 of 1 Low Point : 55.87 mV Plot Scale: 250.0 mV | TOICUIII SILES | Closure Report, East Fort Baker, Petroleum Sites Program | | |----------------|--|--| FDS C-10 SITE CHROMATOGRAMS | Sample Name : 147111-006sg, 57828 FileName : G:\GC15\CHB\242B010.RAW : BTEH236.MTH lethod Start Time : 0.01 min End Time : 31.91 min Plot Offset: -21 mV Sample #: 57828 Date: 08/30/2000 10:59 AM 12:21 AM Time of Injection: 08/30/2000 Low Point : -21.36 mV High Point : 376.83 mV Page 1 of 1 Plot Scale: 398.2 mV Sample Name: 147111-007sg, 57828 FileName : G:\GC15\CHB\2388070.RAW : BTEH236.MTH Method Start Time : 0.01 min Scale Factor: 0.0 End Time : 31.91 min Plot Offset: -22 mV Sample #: 57828 Page 1 of 1 Date: 03/29/2000 09:44 AM Time of Injection: 08/29/2000 05:42 AM Low Point : -21.52 mV High Point : 660.26 mV Plot Scale: 681.8 mV ## GCO4 TVH 'J' Data File Rtx1FID Sample Name: 147111-005,57795 tvh only : G:\GC04\DATA\231J016.raw FileName Method : TVHBTXE Start Time : 0.00 min End Time : 26.00 min Plot Offset: 59 mV Sample #: c Page 1 of 1 Date: 8/21/00 01:08 PM Time of Injection: 8/19/00 05:22 AM High Point : 309.02 mV Low Point: 59.02 mV Plot Scale: 250.0 mV ## GCO4 TVH 'J' Data File Rtx1FID Sample Name: 147111-006,57795 tvh only : G:\GC04\DATA\231J017.raw FileName Method : TVHBTXE Start Time : 0.00 min End Time : 26.00 min Scale Factor: -1.0 Plot Offset: 59 mV Sample #: e Date: 8/21/00 01:08 PM Page 1 of 1 Time of Injection: 8/19/00 06:04 AM High Point: 309.27 mV Low Point: 59.27 mV Plot Scale: 250.0 mV | FDS C-1 SITE CHROMATOGRAMS | | |----------------------------|--| Petroleum Sites Closure Report, East Fort Baker, Petroleum Sites Program Sample Name: 147008-002sg, 57828 : G:\GC15\CHB\238B011.RAW FileName : BTEH236.MTH Method Start Time : 0.01 min End Time : 31.91 min Plot Offset: -21 mV Sample #: 57828 Date: 08/27/2000 12:13 PM Time of Injection: 08/26/2000 03:07 AM High Point: 690.97 mV Page 1 of 1 Low Point: -21.12 mV Plot Scale: 712.1 mV | WHARF TANK CHROMATOGRAMS | | |--------------------------|--| | | | Petroleum Sites Closure Report, East Fort Baker, Petroleum Sites Program ## GC07 TVH 'A' Data File RTX 502 Page 1 of 1 Sample #: al Sample Name : 147111-002,57804,tvh only Date: 8/20/00 12:39 AM : G:\GC07\DATA\232A016.raw FileName Time of Injection: 8/20/00 12:13 AM : TVHBTXE Method Low Point: 4.36 mV Plot Scale: 250.0 mV High Point : 254.36 mV End Time : 26.00 min Start Time : 0.00 min Plot Offset: 4 mV Scale Factor: -1.0 EFB-WT-SBI-QC Response [mV] _+CB -1.34-1.97-2.47-3.34 $_{-4.23}$ _6:29 _6:58 _9.20 _10.0 _10.4 -12.7 $_{-13.8}$ **-15.0** BROMOF _ -16.8 _17.6 _18.0 00 011 ## **APPENDIX D** ## **CPT DATA** - - ## **APPENDIX E** CHEMICAL QUALITY ASSURANCE REPORT ## U. S. Army Corps of Engineers Environmental Engineering Branch Sacramento District 1325 J Street Sacramento, California 95814 Chemical Quality Assurance Report Petroleum Sites Program East Fort Baker, California ## **Table of Contents** | | Page | |--|------| | Summary | 1 | | Executive Summary | | | Sample Handling for QA Laboratory | | | QC Data Evaluation for USACE QA and Primary Laboratories | 2 | | Data Comparison | 4 | | Data Summary | 5 | | References | 6 | | Tables | 7 | ### Attachments: - 1. COC - 2. Table 4-1, EM 200-1-6 ## DEPARTMENT OF THE ARMY CORPS OF ENGINEERS 1325 J STREET SACRAMENTO, CALIFORNIA 95814 #### **PROJECT SUMMARY** SUBJECT: CHEMICAL QUALITY ASSURANCE REPORT **PROJECT:** EAST FORT BAKER, PETROLEUM SITES PROGRAM **PROJECT MANAGER:** DOUG DELANEY **PROJECT TEAM LEADER:** EILEEN MCBRIDE **DESIGN TEAM
LEADER:** MEEGAN NAGY PROJECT CHEMIST: LETICIA SANGALANG **DATES SAMPLED:** 7,10,15,16 AUGUST 2000 #### 2.0 EXECUTIVE SUMMARY This Chemical Quality Assurance Report (CQAR) summarizes the results of split samples collected during the course of site investigation activities at East Fort Baker. The quality assurance (QA) and primary laboratories received split samples on the following dates: 8/9, 8/11, and 8/17/00. Samples collected on 15 and 16 of August were shipped to the QA laboratory on August 17, 2000. This CQAR is intended to provide the data user with a review of chemical data quality based on independent comparison of the duplicate sample results. Project data quality has been evaluated using requirements provided in the final draft of the Work Plan, Base Realignment and Closure Site Inspection (BRAC SI), East Fort Baker, Final, Sept 1997 and it's addendum BRAC SI QAPP, East Fort Baker, Petroleum Sites Program, Final, August 2000. The content and format of this report is based on the guidance contained in *EM-200-1-6*. The QA laboratory received three water samples and three soil samples requiring the following analysis: (1) water for 8260/BTEXM (benzene, toluene, ethylbenzene, xylenes, methyl tertbutyl ether); (1) water/8015M/TEPH-d&mo (total extractable petroleum hydrocarbons as diesel and motor oil); (1) water/8310-PAHs (polynuclear aromatic hydrocarbons); (1) soil/6010-Pb (lead); (1) soil/8015M/TPH-g (total purgable hydrocarbons as gasoline); (1) soil/TEPH-d&mo. Sequoia Analytical was U.S. Army Corps of Engineers (USACE) QA laboratory and is located at 1455 McDowell Blvd, North, Suite D, Petaluma, CA 94954. Curtis & Tompkins located at 2323 Fifth Street, Berkeley, CA 94710 analyzed the primary samples. Both laboratories are (USACE) validated and certified by the State of California. Several nonconformances were noted with this EFB sampling event: (1) No trip blanks were sent to the laboratories as required by QAPP. (2) The QA laboratory omitted method 8260/BTEXM sample analysis on EFB-FDSC10-SB1 as specified by the COC. (3) Sample EFB-FDSC10-SB1-QA was collected on 16 August 2000, prepared and analyzed on 22 August 2000. The EFB QAPP addendum specified that the sample holding times should be 48 hours for BTEXM and TPH-g. (4) The QA lab's method blank was contaminated with diesel for method 8015M/TEPH-d. (5) The primary lab's method blank was contaminated with xylenes for analysis 8260/BTEXM. #### 3.0 Sampling Handling For QA Laboratory #### 3.1 Field Sample Identification: #### Table 1 | Sampling Date | Field ID | <u>Lab ID</u> | Matrix | Test Methods | |---------------|-------------------|---------------|--------|-----------------------| | 8/7/00 | EFB-AST637-SB6-QA | P008208-01 | Soil | 8015M/TEPH: 8310/PAHs | | 8/10/00 | EFB-AST637-SW1-QA | P008276-01 | Water | 8015M/TEPH; 8310/PAHs | | 8/15/00 | EFB-AST637-SW1-QA | P008381-01 | Water | 8260/BTEXM | | 8/16/00 | EFB-FDSC10-SB2-QA | P008381-02 | Soil | 6010/Pb | | 8/16/00 | EFB-WT-SB1-QA | P008381-03 | Water | 8015M/TPH | | 8/16/00 | EFB-FDSC10-SB1-QA | P008381-04 | Soil | 8260/BTEXM; 8015M/TPH | - 3.2 Sample Preparation: Sample preparations were employed with all of the samples as specified in the QAPP. In addition, some of the organic analysis required silica gel cleanup procedures to eliminate other interferences. EPA method 5030 was used in preparing the soil sample for lead analysis. - 3.3 Chain-of-Custody (COC): Correct protocols were followed with proper documentation for all EFB samples delivered to QA laboratory. Attached are copies of the required COC documents. - 3.4 Cooler Receipt: All samples were delivered to the laboratory at the project required control temperatures, $4 \, ^{\circ}\text{C} + /_{2}^{\circ}$. - 3.5 Sample Preservation: $EnCore^{TM}$ soil samples were sent to the QA laboratory with no preservative as required by the QAPP. However, hydrochloric acid (HCl) was added to the water samples as a preservative for analysis of method 8310 as per QAPP. #### 4.0 QC Evaluation for USACE QA and Primary Laboratories #### 4.1 QA Laboratory's QC Data Evaluation: #### 4.1.1 Accuracy: - a. Method Blanks (MBs): MBs showed no contamination for the target analytes with following exception: - MB 8015/TEPH contained trace amounts of hydrocarbons in the range of diesel, 0.32 mg/l. The acceptance criterion for blank contamination as stated by the QAPP is that TEPH contaminants be less than ½ the PQL (50 ug/l). - b. Surrogates: All QC surrogate recoveries were within the QAPP required control limits (65 135%) with the exception of the following: - Surrogate recoveries for samples 8310/PAHs were outside the control limits for samples EFB-AST637-SW1-QA and EFB-AST637-SB6-QA. Surrogate recovery for the latter sample, Terphenyl-d14, was high (166%). Surrogate recoveries for sample EFB-AST637-SW1 were high, terphenyl-d14 - 358%. The high surrogate recoveries may be indicative of matrix interference. The lab re-extracted and reanalyzed the samples to confirm matrix interference. - c. Matrix Spike (MS) and Matrix Spike Duplicates (MSD): The MS and the MSD recoveries for organic analysis were all within the project's required control limits (65 135%) with the exception of the following: - Several of the MS target analytes were out of control, reading higher than the maximum control limit. The spiked analytes included benzo (a) anthracene, fluoranthene, phenanthrene, and pyrene. High MS recoveries may indicate high bias and false positives for the measured analytes. - d. Laboratory Control Sample (LCS): The LCS recoveries for all methods were within the required control limits, 65 135%. - e. Holding Times: All samples were extracted and/or analyzed within the required holding times with exception of sample EFB-FDSC10-SB1. The QAPP Addendum specifies that the sample's holding time shall be 48 hours for analysis methods 8260 and 8015. - f. Trip Blanks (TBs): No trip blanks were sent to USACE QA laboratory. The absence of a TB is a nonconformance with the QAPP requirement. The volatile organic results may contain false positives because a trip blank was not analyzed and any hits would have to be attributed as site contaminants. #### 4.1.2 Precision: MS and MSD: The agreement between duplicate analysis (e.g. MS/MSD) was within the control limits established in the QAPP and therefore, indicates acceptable precision in the measurement system. 4.1.3 Sensitivity: The lab's method detection limits (MDLs) were not defined. The reporting limits (RL) of the QA lab, Sequoia, are consistently higher than the QAPP requirements for all required methods of analysis. The lab discussed not being able to attain the RLs with the project chemist. The high RLs may lead to false negatives and low bias for the QA target analytes. #### 4.2 **Primary Lab's QC Data Evaluation:** #### 4.2.1 Accuracy: - a. MBs: The primary laboratory MBs results showed no contamination for the target analytes with the exception of the following: - The method blank for 8260/BTEXM contained trace amounts of m, p-xylenes, at 0.4 ug/l. The lab's reporting limit for total xylenes in a water sample is 1.0 ug/l. However, the QAPP Addendum specifies that the acceptance criteria should be less than ½ PQL of the target analytes. Contamination of the method blank may indicate false positives and high bias for m, p-xylenes. - b. Surrogates: All surrogate recoveries were within the QAPP required control limits, 65 135%. - c. MS and MSDs: The matrix spikes and matrix spiked duplicates recoveries were within the required control limits, 65 135%. - d. Laboratory Control Sample (LCS): The LCS sample recoveries for the different methods were within the project's acceptable control limits, 65 135%. - e. Holding Times: All samples were extracted and/or analyzed within the required holding times. - f. Cooler temperatures: The samples were delivered to the primary lab at colder temperatures than required, 1.4 0 C, QAPP requirement 4 $^{+}/_{2}$ 0 C. Colder temperatures may indicate false negatives and low bias. - g. Trip Blanks: No TBs were sent to the primary laboratory as required by the QAPP. The volatile organic values may contain false positives because a trip blank was not analyzed and any hits would have to be attributed as site contaminants. Major parameters affected by the absence of a TB include representativeness, accuracy, and completeness. #### 4.2.2 Precision: - a. MS and MSD: The MS and MSD recoveries showed very good precision for the project target analytes. - b. LCS: The LCS recoveries were all within the project required control limits, 65 135%. - 4.2.3 Sensitivity: The primary lab's method detection limits were given in the QAPP. In most cases, Curtis & Tompkins Lab's RLs met the QAPP's specified control limits for all requested method of analysis. #### 5.0 Data Comparison #### 5.1 Evaluation Criteria: Criteria for the assessment of agreement between split samples have been based on guidance contained in the CRREL Special Report No. 96-9 and the attached table 4.1, EM 200-1-6. Result pairs differing by less than a factor of 2.5 (RPD = 85%) have been labeled **Acceptable**, those differing by a factor of 2.5 to 4 (RPD = 85% - 120%) have been labeled with **Disagreement**, and those differing by a factor greater than 4 (RPD > 120%) have been labeled with **Major Disagreement**. - 5.2 <u>8015M/TPH-g</u> (Soil sample: EFB-FDSC10-SB1) The QA split sample results showed acceptable precision as shown in tables 10. The absence of the TB showed no major affect on the precision of the split sample data results. - 5.3 <u>8015M/TPH-g</u> (Water sample: EFB-WT-SB1) The split sample data results showed acceptable precision as shown in table 9. - 5.4 <u>8015M/TEPH-d&mo</u>. (Soil sample: EFB-AST637-SB6) QC sample duplicate results showed acceptable precision and accuracy for diesel and motor oil but QA split sample precision results for diesel showed a major discrepancy, table 2. The primary lab's surrogate and
matrix spike recoveries were out of control for sample EFB-AST637-SB6. High surrogate recoveries in samples may indicate high bias and false positives for the analytes. - 5.5 <u>8015M/TEPH-d&mo.</u> (Water sample: EFB-AST-637-SW1, table 4) Split sample data showed major discrepancies for diesel and motor oil as indicated by the RPD values. Major discrepancies maybe a result of nonhomogenous samples. - 5.6 <u>8260/BTEXM.</u> (Water sample: EFB-AST637-SW1, tables 6) The QA split sample results for EFB-AST637-SW1 showed acceptable precision as indicated by the RPDs of the split sample data for target analytes. - 5.7 <u>8260/BTEXM.</u> (Soil Sample: EFB-FDSC10-SB1) The QA laboratory did not submit a result for EFB-FDSC10-SB1 and therefore, data was not compared. A phone call to the laboratory confirmed that the lab did not analyze the sample. - 5.8 <u>8310/PAHs.</u> (Soil sample: EFB-AST637-SB6, table 3) The split sample data had one major discrepancy among the 18 target analytes, chrysene. This one major discrepancy does not affect the overall precision of the laboratory split sample data. - 5.9 <u>8310/PAHs</u>. (Water sample: EFB-AST-637-SW1, table 5) The split sample data for PAHs in water showed acceptable precision. - 5.10 <u>6010/Lead (Pb)</u>. (Soil sample: EFB-FDSC110-SB1) USACE QA lab and primary lab results showed good agreement for method 6010/Pb, table 10. The lead results indicate acceptable precision between the split sample data. The precision met QAPP specified criteria for lead. - 6.0 **Data Summary:** Data for ninety-three (93) pairs of the project target analytes were reported out of an expected ninety-eight pairs (98) pairs for split sample comparison. The QA lab did not analyzed sample #EFB-FSC10-SB1 for BTEXM resulting in five target analytes not being reported. There were major disagreements with the split sample data for analysis method 8015M/TEPH-d, samples EFB-AST637-SB6 and EFB-637-SW1. Split sample results for EFB-AST-637-SW1 also showed a major disagreement. The major disagreements for TEPH diesel and motor oil may indicate sample in homogeneity and a non-representative sample. In addition, there was a major disagreement for one of the target analytes (chrysene) for method 8310/PNA. Based on the QA split sample data review, the overall quality of the data is acceptable for the intended purpose. #### References - 1. EM 200-1-6, Chemical Quality Assurance for HTRW Projects, October 1997. - 2. CRREL Special Report No. 96-9, <u>Comparison Criteria for Environmental Chemical Analysis of Solid Samples Sent to Different Laboratories</u>, Corps of Engineers Archived Data, May 1996. - 3. Work Plan BRAC Site Inspection, East Fort Baker, California, Final September 1997. - 4. BRAC SI FSP Addendum, East Fort Baker, Petroleum Sites Program, August 2000. - 5. BRAC SI QAPP Addendum, East Fort Baker, Petroleum Sites Program, August 2000. - 6. Test Methods for Evaluating Solid Waste, SW-846, Physical and Chemical Methods, Update I, II, and III, USEPA December 1998. - 7. National Functional Guidelines for Organic and Inorganic Data Review, USEPA, February 1994. ## **TABLES** #### Petroleum Sites Program - EFB ECQA Report # 020401-1 Table 2 Method 8015M: TEPH (d/mo) Sample Preparation: SW-3520/3630 Split Sample ID: EFB-AST-637-SB6 Sample Matrix: Soil Units; (mg/kg) | Analyte | Project | QA Lab | RL | Primary Lab Results | RL | RPD | Status | |---------------------------|---------|---------|------|---------------------|----|-------|--------| | | PQLs | Results | | - | | | | | Diesel | 1.0 | ND | 6.59 | 2100 | 26 | 198.7 | MD | | Motor Oil | | 36.9 | 13.2 | <130 | - | - | A | | Unknown (HC) _v | | 862 | 6.59 | NR | | | | ## Table 3 Method 8310/PAHs Sample Preparation: SW-3550/3640 Split Sample ID: EFB-AST-637-SB6 Sample Matrix: Soil Units: (ug/kg) | Analyte | Project | QA Lab Results | RL | Primary Lab | RL | RPD | Status | |--------------------------|---------|----------------|------|-------------|-----|-------|--------| | | PQLs | | | Results | | | | | Acenaphthene | 50 | ND | 336 | ND | 44 | NA | A | | Acenaphthylene | 50 | ND | 653 | ND | 440 | NA | A | | Anthracene | 10 | ND | 33.6 | ND | 22 | NA | A | | Benzo (a) anthracene | 5 | ND | 33.6 | 23 | 4.3 | NA | A | | Benzo (b) fluoranthene | 5 | ND | 33.6 | < 8.8 | 8.8 | NA | A | | Benzo (k) fluoranthene | 5 | ND | 33.6 | ND | 4.3 | NA | A | | Benzo (g,h,I) perylene | 5 | ND | 65.3 | ND | 8.8 | NA | A | | Benzo (a) pyrene | 2 | ND | 33.6 | ND | 4.3 | NA | A | | Chrysene | 5 | ND | 33.6 | 160 | 4.3 | 130.6 | MD | | Dibenz(a,h) anthracene | 5 | ND | 132 | ND | 8.8 | NA | A | | Fluoranthene | 5 | ND | 33.6 | 33 | 17 | NA | A | | Fluorene | 5 | 98.6 | 65.3 | 87 | 44 | 12.5 | A | | Indeno (1,2,3-cd) pyrene | 5 | ND | 33.6 | ND | 4.3 | NA | A | | 1-Methylnaphthalene | - | 414 | 336 | - | - | - | - | | 2-Methylnaphthalene | - | 380 | 336 | - | - | - | - | | Naphthalene | 50 | ND | 336 | 210J | 220 | NA | A | | Phenanthrene | 10 | ND | 33.6 | 150 | 22 | NA | A | | Pyrene | 5 | ND | 33.6 | 21 | 8.8 | NA | A | #### Petroleum Sites Program - EFB ECQA Report # 020401-1 Table 4 Method 8015M: TEPH (d/mo) Sample Preparation: 3520/3630 Split Sample ID: EFB-AST-637-SW1 Sample Matrix: Water Units: (ug/l) | Analyte | Project PQLs | QA Lab Results | RL | Primary Lab Results | RL | RPD | Status | |-----------|--------------|----------------|------|---------------------|-----|-------|--------| | Diesel | 50 | ND | 6.59 | 35,000 | 100 | 199.9 | MD | | Motor Oil | | 0.925J | 13.2 | 490 | 600 | 189.5 | MD | | Unknown | | 27.1 | | NR | - | - | - | | $(HC)_X$ | | | | | | | | # Table 5 Method 8310/PAHs Sample Preparation: SW-3550/3640 Split Sample ID: EFB-AST-637-SW1 Sample Matrix: Water Units: (ug/l) | Analyte | Project | QA Lab Results | RL | Primary Lab Results | RL | RPD | Status | |--------------------------|---------|----------------|------|---------------------|------|------|--------| | | PQLs | | | | | | | | Acenaphthene | 5 | ND | 336 | ND | 4.9 | NA | A | | Acenaphthylene | 5 | ND | 653 | ND | 49 | NA | A | | Anthracene | 1.0 | ND | 33.6 | ND | 2.4 | NA | A | | Benzo (a) anthracene | 0.5 | ND | 33.6 | 0.96 | 0.49 | NA | A | | Benzo (b) fluoranthene | 0.5 | ND | 33.6 | ND | 0.97 | NA | A | | Benzo (k) fluoranthene | 0.5 | ND | 33.6 | ND | 0.49 | NA | A | | Benzo (g,h,I) perylene | 0.5 | ND | 65.3 | ND | 0.97 | NA | A | | Benzo (a) pyrene | 0.02 | ND | 33.6 | ND | 0.49 | NA | A | | Chrysene | 0.5 | ND | 33.6 | 3.9 | 0.49 | NA | A | | Dibenz(a,h) anthracene | 0.5 | ND | 132 | ND | 0.97 | NA | A | | Fluoranthene | 0.5 | ND | 33.6 | <1.9 | 1.9 | NA | A | | Fluorene | 0.5 | 4.12 | 65.3 | 4.7J | 4.9 | 13.6 | A | | Indeno (1,2,3-cd) pyrene | 0.5 | ND | 33.6 | ND | 0.68 | NA | A | | 1-Methylnaphthalene | - | ND | 336 | - | - | - | - | | 2-Methylnaphthalene | - | ND | 336 | - | - | - | - | | Naphthalene | 5 | ND | 336 | NA | 24 | NA | A | | Phenanthrene | 1.0 | ND | 33.6 | 11 | 2.4 | NA | A | | Pyrene | 0.5 | ND | 33.6 | 1.4 | 0.97 | NA | A | ### Petroleum Sites Program - EFB ECQA Report # 020401-1 ### Table 6 Method 8260/BTEXM Sample Preparation: SW-5030 Split Sample ID: EFB-AST-637-SW1 Sample Matrix: Water Units: (ug/l) | Analyte | Project | QA Lab Results | RL | Primary Lab Results | RL | RPD | Status | |-------------------------|---------|----------------|------|---------------------|-----|-----|--------| | | PQLs | | | | | | | | Benzene | 0.5 | ND | 5.00 | ND | 0.5 | NA | A | | Ethylbenzene | 0.5 | ND | 5.00 | ND | 0.5 | NA | A | | Methyl tert-butyl ether | 0.5 | ND | 5.00 | ND | 0.5 | NA | A | | Toluene | 0.5 | ND | 5.00 | ND | 0.5 | NA | A | | Xylenes (total) | 1.0 | ND | 5.00 | 0.4J | 0.5 | NA | A | ### Table 7 Method 8260/BTEXM Sample preparation: SW-5030 Split Sample ID: EFB-FDSC10-SB1 Sample Matrix: Soil Units: (mg/kg) | Analyte | Project PQLs | QA Lab Results | RL | Primary Lab Results | RL | RPD | Status | |-------------------------|--------------|----------------|-----|---------------------|-----|-----|--------| | Benzene | 5.0 | NR | 5.0 | ND | 5.9 | NC | - | | Ethylbenzene | 5.0 | NR | 5.0 | 4.3J | 5.9 | NC | - | | Methyl tert-butyl ether | 5.0 | NR | 5.0 | ND | 5.9 | NC | - | | Toluene | 5.0 | NR | 5.0 | ND | 5.9 | NC | - | | Xylenes (total) | 5.0 | NR | 5.0 | 16.0 | 5.9 | NC | 1 | Rev # 3: 16 May 2001 ### Petroleum Sites Program - EFB ECQA Report # 020401-1 ### Table 8 Method 6010/Pb Sample Preparation: SW-3050 Split Sample ID: EFB-FDSC10-SB2 Sample Matrix: Soil Units: (mg/kg) | Analyte | Project PQL | QA Lab Results | RL | Primary Lab Results | RL | RPD | Status | |-----------|-------------|----------------|------|---------------------|------|------|--------| | Lead (Pb) | 10 | 70.4 | 7.50 | 87 | 0.16 | 21.1 | A | Table 9 Method 8015M/TPH-g Sample Preparation: SW-5030 Split Sample ID: EFB-WT-SB1 Sample Matrix: Water Units: (ug/l) | Analyte | Project PQL | QA Lab Results | RL | Primary Lab Results | RL | RPD | Status | |----------|-------------|----------------|------|---------------------|----|-----|--------| | Gasoline | 50 | ND | 50.0 | 37J | 50 | NA | A | Table 10 Method 8015M/TPH-g Sample Preparation: SW-5030 Split Sample ID: EFB-FDSC10-SB1 Sample Matrix: Soil Units: (mg/kg) | Gasoline 1.0 1.83 1.0 1.9 0.20 3.75 A | Analyte | Project PQL | QA Lab Results | RL | Primary Lab Results | RL | RPD | Status | |---------------------------------------|---------|-------------|----------------|-----|---------------------|------|------|--------| | | | 1.0 | | 1.0 | 1.9 | 0.20 | 3 /5 | Α | ### Legend: - 1. NC Not Calculated - 2. RL Reporting Limit - 3. PQL Practical Quantation Limits - 3. QA Quality Assurance - 4. NR Not Reported - 5. A Acceptable - 6. MD Major Disagreement - 7. RPD Relative Percent Difference - 8. BTEXM Benzene, Toulene, Ethylbenzene, Xylenes, Methyl Tertiary Butyl Ether - 9. ug/l micrograms per liter - $10.\ ug/kg-micrograms\ per\ kilogram$ - 11. mg/l milligram per liter - 12. mg/kg milligram per kilogram - 13. ND not detected ### **ATTACHMENTS** |
US ARMY CORPS OF ENGINEERS | Project | Name | : p | 2 <t< th=""><th>Fac</th><th>+ 6</th><th>Sas I</th><th>101</th><th>r 1</th><th>PC</th><th>7</th><th></th><th></th><th>Labo</th><th>ratory:</th><th>S</th><th>egi</th><th>رور</th><th>a</th><th>- h</th><th>ak</th><th>_ ا</th></t<> | Fac | + 6 | Sas I | 101 | r 1 | PC | 7 | | | Labo | ratory: | S | egi | رور | a | - h | ak | _ ا | |---|----------|---------------------|----------------------|--|---------------------------------------|---------------|------------|----------------|---------------|----------------|--------------|----------------|------------------|-------------|--|----------------------------|--------------|--------------------|----------------|----------------------------------|----------------|-------------------| | SACHAMENTO DISTRICT | Droingt | Locati | ion: < | | sal | 1/2 | . (| 1A | | | | _ | | Addr | ess: j | | | | | CILI | | | | Environmental Engineering Branch SPK-ED-E | Project | Coord | dinator | r: / | 217 | <u> </u> | < | | | 2/ | 10 |
V3 | | | ملاز | | | | | CA | | Ni Ni | | 1325 J Street | Phone: | 1 1 | <u> </u> | کسبا
کس ر در ر | - <u></u> | | | | | | 2-5: | | | | | | | | | SVE | | - 11 | | Sacramento, California | Cample | | 7 <u>- 5 -</u>
11 |) / <u>[</u> | 260C) | | | | | | | | | | 11:-70 | | | オユニ | 1 — | 312
161 | 4 | \dashv | | 95814-2922 | Sample | · // | 20 | cja! | | 21 | 160 | | 110. 2 | 1 <i>10</i> | 1 | 2 / | 705 | / | T /(|) /· | | UMBER OF | CONTAI | NERS | ' T | \dashv | | | MALWO! | 0.05 | -011 | ·
······· | | Zizi. | (<u>1</u> |) | | | | | ļ | | | | - | | | - | | 200 | | A | NALYSI | 5 KE | נעטנ | :51E | <i>,</i> – | ηŲ | B | | | | | | | | (DAYS) | 900 | | | | | LTER | VATIVE | | | | | | 1 | | 8615m William | S30 CATH | | | | | | | | TURN AR | MATRIX CODE | PLASTIC | GLASS | VOA | SLEEVE | FIELD FILTERED | PRESERVATIVE CODE | | SAMPLE IDENTIFICATION Field Laboratory | , | GRAB | S | DATE | TIME | 8 | 8 | 0 | | | | | | | 2 € | | | ថ | Š | ಹ | <u> </u> | | | EFB-AST 637-SAINGA | | X | 3/ | 7/2 | 1517 | 人 | X | P(| \mathcal{X} | F 2(| 18(| 0 | | | 21 | 5 | | 2 | | | | | | Temp Blank | | | | | 7 | | | | | | | | | | | . | | - | | | | | | lemp man | | | | | | | | | | | | - | | | | | | | | | | | | | | | _ | · - ··· - | + | | | | <u> </u> | 17/ | | | | | | | 1 | 1 - | 1 | | | | | | | | | | + | | | | = | 16 | - | 7 | | | | _ | | 1 | 1 | - | | | | | | | | | - | | | | | | | 1- | | <u> </u> | | + | \downarrow | 1- | +- | | | | | | | COOKER STICTORY SEALS INTA THE HOTTA | HACTE | - | | | | | | - | | - | | | | _ | +- | | | | | | | | | | <u>c</u> | - | | | | ļ | - | - | - | | - | | | | + | - | + | + | - | | \dashv | | | 7,0022112112112 | | $\sqcup \downarrow$ | - | | | | | | - | | - | - | | | - | | +- | + | | | > | | | | | | | | <u></u> | <u></u> | <u> </u> | <u></u> | <u> </u> | <u></u> | <u> </u> | <u></u> | CHECKE | D BY: | PI | RESER | VATIVE | CODES | <u> </u>
3: | <u></u> | | <u> </u> | | comments/special instructions: | | | | | | | | | • | | | | me | Ł | - 1 | = HCI | N
DISPO | = HNO ₃ | | S=H ₂ SO ₄ | | | | Ol a cat ca la cada | · to | | .Ωv' _ | こり。 | 2، انع | 20 | ~ < | رميسيل: | ء لے د | 2,, | È.~ | 0 4.0 | to C14 | 068 | | Hold | DISPO | ispose | □R | Return | | | | Please return the cooler | 1 10.0 | | 3° L | <u>. T</u> | UH, IS | | J 5 | 5710 | <u> </u> | -uc | racti | 1 | DATE/TI | ME | M | | CODES | | | | | | | Mugan & Lalia | 8/8/00 |) <u>/</u> | 30 | | | <u></u> | ECEIVI | <u> </u> | Mir | ARI | નું_ | 8 | DATE/TI
-G-00 | <u>/000</u> | − s | = Wat
= Soil
d = Sec | Α | = Sludg
= Air | | = Solid F
= Liquid | | | | - / | | - | | - | · · · · · · · · · · · · · · · · · · · | | <u> </u> | | | | | - | | | S | HIPPIN
Fed E | IG: | 1 Courie | | land Deli | ver | | | | | | | +- | | | | | | | | 1 | | | / · | • | – | | | 00 1 | | 3 | ### **CHAIN OF CUSTODY RECORD** Page _____ of ____ | = | | | | |--|-----------------|---------------|-------------------|----------------|---------------------------------------|------------|---------------------------------------|------------------|---------------|--------------------|--|-------------|-------|-------|----------------------------|-----------------------------|---------------|--|---------------|----------|----------------|-------------------| | US ARMY CORPS OF ENGINE | ERS Project | Name: | Easi | For | Y B | ak | 'es | ~ ~ - | P0 | _ | | | | Labor | atory: | S | al | ان | a | | | | | SACRAMENTO DISTI
Environmental Engineering Br | Project | Location | on:< | isali | to | ~ (| 17 | | | | | | | Addre | ss: IL | k-< | $\frac{2}{M}$ | ديك | | 126 | ud r | | | SPK-E | ED-E Projec | | | 1-tr | 10
10 | <' | <u> </u> | 140 | ۔۔ ا | | ` | | | المنك | , | | | | | | | 954 | | 1325 J S | treet | | <u>سا</u>
. رس | C C | / (| <u>Δ</u> | ecr
Vice | 9 | <u>-160</u> | <u>مل لا</u>
~~ | }_ | | | | | | | $\frac{0}{10}$ | | | | 12 | | Sacramento, Calif | treet Phone | 9]6 | <u>~55</u> | <u>/- /lo-</u> | <u> </u> | | 160- | 2001 | <u>)/</u> | <u> </u> | <u>50</u> | | | | | | | | | | | | | 95814- | 2922 Sampl | er: /// | eego | <u>in</u> (= | al | / <u>C</u> | Pik | Jileza | 10- | 5 | 5/- | 12 | 51 | rnon | . 7 | <u> </u> | | 92
UMBER O | | | 4 | | | | | | <u> </u> | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 1 = | Ì | | | | | | | | | | N' | JMBER OI | CONTA | MENS | | 00E | | | ANALYS | IS RE | QUEST | בט ➤ | 1 | PH. | | | | | | | | | OND
(S) | 90E | | | | | FIELO FILTERED | PRESERVATIVE CODE | | | | | | , | S | 8 | | | | | | | | | TURN AROUND
TIME (DAYS) | MATRIX CODE | PLASTIC | GLASS | | SLEEVE | .0 F.C. | SERV | | SAMPLE IDENTIFICATION Field Lab | oratory | GRAB
COMP | DATE | TIME | XOISIM! | 251C | | | | | | | | | 21 | ¥ | 12 | 3 | VOA | SLE | 띹 | £ | | CTO 16+127-6100 | <u> </u> | X | 8/10/0 | 1400 | 1 | X | | Pr | \mathcal{C} | 82 | 7 | 0-(| 1 | | 21 | W | | 4 | | | | | | EFB-AST637-561-04 | | 1. | Gliga | 7 1100 | | | | | | | | | | | | | | <u> </u> | j | | | | | Temp Blank | | | | | | | | | - | | | | | | | | | | | | | | | | | ++ | - | | - | | | | | | | <u> </u> | ļ | | | | | | - | | | | | | | ┦ | | <u> </u> | | | ļ | ļ | - | | | | ļ | | | | | | | | | | | | | <u> </u> | | - | <u>.</u> | 1 | <u></u> | <u> </u> | | | | | | | | _ | | - | | | | | | COOLER CUSTO | DY SEALS | INTA | cr 🗆 | | 1/4 | Je. | | <u> </u> | | | | | | | | | | <u> </u> | <u> </u> | | | | | COOLERCOSTO | | INTA | l | | | | | | | | | | | | | <u> </u> | <u> </u> | | | | L | | | | | | | 9~ | COOLER TEMPE | RATURE_ | | 4 | . C | | | | | | | | | | | <u> </u> | | | | | | | | | | | 11 | | | | | | | | | | | | | | | | | $\overline{}$ | | | | | COMMENTS/SPECIAL INSTRUCTIONS: | | . | | | | <u> </u> | ـــــــــــــــــــــــــــــــــــــ | | ļ <u> </u> | L | J | CHEC | KED B | Y: | | ESERV
HCI | | CODES | | S=H,SC | $\overline{}$ | | | | | | | | | | • | | | | | 4 | | | SA | MPLE | DISPO | SAL: | | | 4 | | | | | | | | | | | | | | | | | | | Hold | X(Di | ispose | □R | letum | | | | RELINQUISHED BY | DAT | E/TIME | | | R | ECEIVE | D BY | | | | | DATE | TIME | | | TRIX C | | :
= Sludg | ie SP | = Solid | Produc | | | Mar AM. 1. | | | | र्टिंग . | ه ک | | | | | | اند | 1,/00 | 9 | :15 | S = | = vvate
= Soil
= Sedi | Α | = Air | | = Liquid | | | | Migen Attille | 3/10/0 0 | _12 | ∞ | 0011 | | w | 150 | <u> </u> | - | | 5/ | 11/00 | | , 13 | SH | IPPING | i: | | | | | | | | | | | | | | | | | · | | | | | X | Fed Ex
bill Nun | | Courier | r □H | and Del | iver | | | | 1 | | 1 | | | | | | | | 1 | | | | A | om IYUN | iioei. | | | | | 11 | | US ARMY CORPS OF | ENGINEER | S Project | Nam | ie: / | ast | Fort | B |
د لار | - / د | - F | DL. | - | | | | Labora | atory: | Sc | 40 | σi | a | | | | |-----------------------------------|------------------|-------------|-------------------------|----------|-----------------|----------|-------------------|------------------------|-------------|----------|--------------------|----------|-------------|------------|------------|--------|----------------------------|-------------------------------|----------------|------------------|----------|--------------------|----------------|------------------| | SACRAMENT
Environmental Engine | ODIOTING | Project | Loca | tion: | :San | isal | ;-lī | `, | | 4 | | | | | | Addre | SS: 14 | 155 | -M | Dy | vell | BL | ر (ادر | N | | Environmental Engine | SPK-ED | -E Project | Coor | rdina | ator:) | <u> </u> | ., < | - <u>'</u>

- 25 | | 1 | | <u> </u> | | ,,,, | - | | · ¬ | D | درا بهرا | 2 | Cb | 4 91 | 19 | 54 | | ₩₩
114.11 | 1325 J Stre | et | 77. | | <u> </u> | 11 CAC | <u>, L</u>
- F | <u>⊃<₹</u>
\X:Ω | <u>¥ 10</u> | | <u>(LV</u>
1 ~3 | 7 | | 7 | | | | | | | | | | | | Sacramer | 1325 J Stre | nia Tione | 716 | 2-6 | Y) /- | 1050 | <u>ン・</u> | | 10- | 15 | <u>5/-</u> | <u>ئ</u> | 3 <u>0</u> | | \dashv | Dhone | / | <u>1011</u> | VIO | | <u> </u> | 2 | | | | | 95814-29 | 22 Sample | er: // | 10 | 2000 | nG | al | 10. | Pho | ne. 9 | 16- | 66 | <u>7- í</u> | <u>729</u> | 27 | rione | " | 21- | | |
- 7 | | 4 | | | | | | | | <u> </u> | _ | 烈 | ~ | | | | | Ì | | | | | | NI. | WRES O | FCONTAL | NERS | | 9
ODE | | | | ANALYS | IS R | EQ | UESTE | ן ≺ מ | <u> </u> | 203 | 9 | | | | | | | | ON (S | 퓚 | ! | | | | ERED | TIVEC | | | | | | | | | ୍ଦି | 0 (1 | 5:37 | | | | | | | | TURN AROUND
TIME (DAYS) | MATRIX CODE | PLASTIC | SS | , , | SLEEVE | FIELD FILTERED | PRESERVATIVECODE | | SAMPLE IDENTIFICA
Field | ATION
Laborat | ory | GRAB | COMP | DATE | TIME | 826C | 6010 (1 <i>88</i> 0 | Bisin(a) | | | | | | | | E E | MAT | P. | GLASS | VOA, | SIEI | FIEL | PRE | | EFB-AST6375WI-OA | PM838 | 1-01 | X | | 815/0 | 1045 | X | | | | | | | | | | 21 | W | | | 3 | | | 0 | | Temp Blank | 1 | | 1.1 | | | | | | | | | | | | | | | | | | 1 | | | | | Jemo Blank | | | + | + | | | | | | | | | | | | | | 1 | | | | | | | | LFB 457631 107 | | 0 | | \dashv | 1 . | | | - 1· | | | | | | | | | اه | <i>e</i> . | , | | , | | | | | FFB-FDSCIU-SBZ-CAA | | - 02 | X | | 2/16/00 | 1 | | X | / | | | | | | | | 21 | 5 | 1 | | 71, | | | C | | EFB-WT-SAL-QA | | <u>-03</u> | X | | -, | اعت | | | X | | | | | | | | S) | W. | _ | | 2 | | | | | EFB-FD5C10-581-09 | | 04 | K | | <u>\$}ic/ac</u> | 1425 | X | | X | | | <u>:</u> | | | | | 21 | S | 8 | | | | | | | | <u> </u> | | $\downarrow \downarrow$ | | | | 1 - | | | | И | _ | | Ţ) | 1 | | | | | | | | | | | | | | | | | | 1-1 | | | + | \dashv | | | | | | | | | | | | ~ | | | | _ | | | | | | COMMENTS/SPECIAL INSTRUCTIONS | <u> </u>
: | COOL | dr d | u | Tery: | iniis i | R!RA | CT ! | | <u> </u> | <u> </u> | | L | CHEC | (ED BY | /: | PR | ESERV | ATIVE | CODES | | | | L | | Ca11#62 | | | | | | NOAT | i di Tiji. | ere i | 7 | | | | | 4 | 业 | | | HCI | N =
QISPOS | HNO ₃ | S | =H ₂ SO | • | | | | | COOL | er t | EM | (PERAT | NO.1 | 0 | Ζ" " | | | | | | | | | | Hold | Dis
Dis | spose | □R | etum | | | | RELINQUISHED BY | | · | E/TIME | | | | | CEIVE | D BY | | | | | DATE | TIME | | | TRIX C | ODES: | | e SP: | - Solid | Draduc | | | | 1-, | 8/16/0 | | 197 | \ <u>\</u> | 5, 71 | < | 044 | 000 | | | | sl | (7/~ | 9 | .45 | S= | = vvater
: Soil
≈ Sedir | ۸ - | = Air | | = Liquid | | | | Muyan J. Fil | <u> </u> | KY/G/0 | <u> </u> | 1.10 | | 100 11 | | | w· L | 321 | | | 1 | 1100 | / <u>`</u> | - 4 | √SH | IPPING
Fed Ex | | Courier | □Ha | and Deli | ver | | | | | | | | | | | ············ | | | | | | | | | | | | | 3-6 | | | 31 | Table 4-1 Criteria for Comparing Field QC and QA Sample Data (see text) | Matrix | Parameter | Disagreement | Major Disagreement | |-------------------|--|--|---| | All | All | >5x difference when one result is < DL | >10x difference when one result is < DL | | All | All | >3x difference when one result is < RL | >5x difference when one result is < RL | | Water | All except TPH | >2x difference | > 3x difference | | Soil | All except metals,
VOCs, BTEX, and
TPH | >4x difference | >5x difference | | Soil | , Metals | >2x difference | >3x difference | | Water and
Soil | ТРН | Arbitrary (suggest >3x
difference) | Arbitrary (suggest >5x
difference) | | Soil | VOCs and BTEX | Arbitrary (suggest >5x difference | Arbitrary (suggest >10x
difference) | Reference: CRREL Special Report No. 96-9, "Comparison Criteria for Environmental Chemical Analyses of Split Samples Sent to Different Laboratories - Corps of Engineers Archived Data", Grant, C.G., Jenkins, T.F., and Mudambi, A.R., USACE Cold Regions & Environmental Research Laboratory, Hanover NH, May 1996. | Petroleum Sites C | losure Report, E | ast Fort Baker | r, Petroleum Si | tes Program | | |-------------------|------------------|----------------|-----------------|-------------|--| ### **APPENDIX F** CHEMICAL DATA QUALITY ASSESSMENT REPORT ### CHEMICAL DATA QUALITY ASSESSMENT REPORT EAST FORT BAKER MARIN COUNTY, CA **Prepared By:** **U.S. Army Corps** of Engineers **Environmental Design Section** **JUNE 2001** ### **TABLE OF CONTENTS** | 1.0 | | Introduction | 1 | |-----|-----|---|----| | | 1.1 | Sample Collection, Preservation, Handling | 1 | | | 1.2 | Holding Times | 1 | | | 1.3 | Blanks | 2 | | | 1.4 | Surrogate Recovery | 2 | | | 1.5 | Matrix Spike/Matrix Spike Duplicate and Relative Percent Difference | 3 | | | 1.6 | Laboratory Control Sample Recovery | 3 | | 2.0 | | Project Samples | 4 | | | 2.1 | Sample Collection, Preservation, Holding Times | 4 | | | 2.2 | Sample Analysis | 4 | | | | Method SW8015-purgeable | 5 | | | | Method SW8015M-extractable | 5 | | | | Method SW8260B | 7 | | | | Method SW8310 | 8 | | | | Method SW6010B | 12 | | 3.0 | | Restrictions On Use of Data | 13 | | 4.0 | | Data Assessment Summary | 14 | | 5.0 | | References | 15 | ### LIST OF ACRONYMS CCB Continuing Calibration Blank CCV Continuing Calibration Verification CLP Contract Laboratory Program EDS Environmental Design Section ICP Inductively Coupled Plasma LCS Laboratory Control Sample MS Matrix Spike MSD Matrix Spike Duplicate ug/Kg micrograms/kilogram mg/Kg milligrams/kilogram %R Percent Recovery PCB Polychlorinated Biphenyls QA Quality Assurance QC Quality Control QAPP Quality Assurance Project Plan RPD Relative Percent Difference SD Sample Duplicate SDG Sample Delivery Group SI Site Inspection SVOC Semivolatile Organic Compound USACE United States Army Corps of Engineers USEPA United States Environmental Protection Agency VOC Volatile Organic Compound ### 1.0 INTRODUCTION The U.S. Army Corps of Engineers (USACE), Sacramento District conducted a soil and groundwater sampling event for the site investigation at East Fort Baker, Marin County, California. The Environmental Design Section, USACE, conducted this project. Samples were analyzed for petroleum hydrocarbons as gasoline and diesel, volatile organic compounds (VOCs), polynuclear aromatic hydrocarbons (PAHs), and metals. Curtis & Tompkins, Ltd. Analytical Laboratories of Berkeley, California, performed all primary analyses in which the laboratory generated its reports and data packages for submittal to USACE. The sample delivery groups (SDGs) included in this review are 146977, 147007, 147008, 147111, 147351,147505, and 147835. Analyses were performed in accordance to the Work Plan BRAC Site Inspection, East Fort Baker, California. The review criteria employed in the generation of this report is based on the quality control (QC) requirements contained in the analytical method and the QAPP; the review procedure is consistent with *U.S. Environmental Protection Agency (USEPA) Contract Laboratory Program (CLP) National Functional Guidelines for Organic/Inorganic Data Review*, 1994 revision, to the extent possible. The information presented below is an assessment of the precision, accuracy and representativeness of the analytical data based on the following QC parameters: ### 1.1 Sample collection, preservation, and handling In order to assure that the sampling plan was implemented in such a way that representative samples were obtained, sample collection, preservation, and handling must be evaluated. Once the sample has been collected it must be stored and preserved to maintain the chemical and physical properties that it possessed at the time of collection. Sampling equipment, decontamination procedures, sample collection (including consideration of field parameter stability), container preparation and type, shipping and storage procedures, and preservation methods are all items that must be thoroughly examined in order to maintain the integrity of the samples. Laboratory and field records have been examined as a means of determining representativeness. ### 1.2 Holding times Technical requirements for holding time of samples have been established to assure that samples are analyzed before the chemical integrity of the matrix and analytes are affected by biological or chemical degradation. The holding time for water and soil samples, as stated in SW- 846 (3rd Edition, Update III, December 1996) is as follows: - Maximum holding times for VOCs and purgeable hydrocarbons are cooled (4°C) soil samples is 48 hours from sample collection, and acid-preserved (pH < 2) and cooled water samples is 14 days from sample collection. - Maximum holding times for extractable hydrocarbons are cooled (4°C) soil samples is 14 days to extraction and 40 days following and cooled water samples is 7 days to extraction and 40 days following. - Maximum holding times for polynuclear aromatic hydrocarbons (PAHs). - Maximum holding times for metals analyzed by inductively coupled plasma (ICP) in soil and water samples is 6 months from sample collection for digestion and analysis. - Soil samples and water samples that have not been maintained at 4°C and water samples not preserved to a pH ≤ 2 should be extracted or analyzed within 7 days from sample collection. If insufficient ice is used to ship samples, the laboratory may receive samples with no ice left in the cooler. Under these circumstances, the temperature of the samples may exceed 4°C. ### 1.3 Blanks The purpose of laboratory (or field) blanks is to determine the existence and magnitude of contamination resulting from laboratory (or field) activities. The criteria for evaluation of blanks apply to any blank associated with the samples (e.g., method blank, instrument blank, trip blank, field blank, equipment blank). If problems with <u>any</u> blank exist, all associated data must be carefully evaluated to determine whether concentrations detected in associated samples can be attributed to field and/or laboratory activities. ### 1.4 Surrogate Recovery Laboratory performance on individual samples is established by means of spiking
activities. All samples are spiked with system monitoring compounds (surrogates) prior to sample purging or extraction. The evaluation of the percent recoveries (%R) of these surrogate compounds is not necessarily straightforward. The sample itself may produce effects due to such factors as interferences and high concentrations of analytes. Since the effects of the sample matrix are frequently outside the control of the laboratory and may present relatively unique problems, the evaluation and review of data based on specific sample results is frequently subjective and demands analytical experience and professional judgement. ### 1.5 Matrix Spike/Matrix Spike Duplicate (MS/MSD and Relative Percent Difference Data for matrix spikes (MS and/or MSD) are generated to determine the effect of various matrices on the long term precision and accuracy of the analytical method and to demonstrate acceptable matrix specific accuracy and precision by the laboratory at the time of sample analysis. For organic analyses, these data <u>alone</u> cannot be used to evaluate the precision and accuracy of individual samples. However, when exercising professional judgement, this data should be used in conjunction with other available QC information. Laboratory duplicate and field duplicate analyses are used to indicate precision, with laboratory duplicate relative percent difference (RPD) providing an indication of analytical precision, and field duplicate RPDs providing an indication of overall precision. ### 1.6 Laboratory Control Sample Recovery Data for laboratory control samples (LCS) are generated to provide information on the accuracy of the analytical method and on the laboratory performance. In conjunction with MS/MSDs, the LCS provides a means of monitoring the overall performance of all steps in the analysis, including sample preparation. The analyses below were evaluated using the formal guidelines of the documents referenced in Section 5.0, as well as the evaluator's professional judgement, in order to achieve the most complete and accurate assessment of the data. ### 2.0 PROJECT SAMPLES ### 2.1 <u>Sample Collection, Preservation, Holding Times:</u> Equipment blank and soil samples were collected, stored and transported following approved procedures. Sample coolers arrived at the laboratory at 4°±2°C, with the exception of those associated with SDG 147111 in which were received by the laboratory at 1.4°C, associated samples are as follows: EFB-AST637-SW1 EFB-FDSC10-SB1-3 EFB-EB-1 EFB-AST637-SW1-QC EFB-FDSC10-SB2-4 EFB-SB-1 EFB-WT-SB1-GW EFB-WT-SB1-GW EFB-FDSC10-SB1-QC EFB-WT-SB1-QC Also, samples EFB-UST-699-CS4 and EFB-UST699-CS2A were outside the required temperature of 4°±2°C, these samples arrived at the laboratory at 1.4°C. It was not noted that these samples were frozen, therefore, data is not considered affected. Holding times for all samples were within criteria for the project except for the following PAH samples: | EFB0AST637-SB5-GWRE | UST-699-SBRE | UST-699-RBRE | |---------------------|---------------------|--------------| | EFB-AST637-SW1-RE | EFB-AST637-SW1-QCRE | EFB-EB-1-RE | These re-extractions showed similar results to the primary extraction, therefore, the primary extraction results were used for data interpretation. These primary results were within the required holing times. For sample EFB-EB-1-RE the re-extraction was within criteria even though it was beyond holding time, the data would not be considered effected because an equipment blank would not exhibit biological degradation of PAH's. Custody of all project samples were maintained and documented from the time of collection up to completion of the analysis. All samples for VOC analyses were preserved with acid as prescribed by SW-846. ### 2.2 Sample Analysis: ### **Method SW8015 Modified - Purgeable (Gasoline)** ### **Method Blanks and Trip Blanks:** Method blanks and trip blanks results were non-detect for the target analyte. ### **Surrogate Recovery:** Surrogate standard was spiked into all blanks, LCSs, MS/MSDs and samples as required. Surrogate recoveries were within project-required limits (65% - 135%). ### MS/MSD: The MS/MSD spikes were performed on project samples as required. Spike recoveries and RPDs were within project-required limits (65%-135%). For samples UST-699-CS-1, UST-699-CS-2, and UST-699-CS-3 laboratory indicated there was insufficient sample volume for analysis of the matrix spike and matrix spike duplicate; therefore, any gasoline specific matrix interference associated with UST-699-X¹ soil samples could not be identified. Surrogate recoveries suggest that interference is unlikely. ### LCS: The LCS recoveries were within project-required limits. ### **Identification and Quantitation:** Gasoline range organics (GRO) were either not reported in any of the samples or reported at low concentrations below the reporting limit for this project. USACE requested copies and reviewed all gasoline chromatography. This information showed proper calibration and quantitation by the lab. Sample results and reporting limits for soils were corrected for percent moisture as required. 1. X is the symbol used for the extending letters and numbers after UST-699 ### Method SW8015 Modified - Extractable (Diesel/Motor Oil) ### **Method Blanks and Equipment Blanks:** Method blanks and equipment blanks were non-detect for the target analyte. ### **Surrogate Recovery:** Surrogate standards were spiked into all blanks, LCSs, MS/MSDs and samples as required. Surrogate recoveries were within project required limits (65%-135%), with the exception of the surrogates in samples EFB-FDC1-SB1-6, EFB-FDSC1-SB1-3, EFB-AST637-SB7-4, and EFB-AST637-SB6, in which the surrogates were diluted out and no data was qualified. ### MS/MSD: The matrix spike samples were not analyzed for samples EFB-FDSC10-SB1-3, EFB-FDSC10-SB2-4, EFB-AST637-SB5-GW, EFB-FDSC1-SB1-6, EFB-AST637-SW1, and EFB-AST637-SW1-QC since the sample concentration was four times the spiked concentration. Therefore, no data were qualified and analytical accuracy and precision cannot be assessed. For samples EFB-SB-1, EFB-FDSC1-SB1-6, EFB-AST638-SB5-GW, UST-699-CS-1, UST-699-CS-3, UST-699-SB, and UST-699-RB the percent recoveries (%R) and relative percent differences (RPD) were within QC limits. Therefore this indicates that the analytical procedures are accurate and precise. For sample UST-699-CS2 one diesel matrix spike was below (30%) the QC limit (65%-135%); however, the RPD was acceptable at 29%. Therefore, results for soil at UST-699 maybe biased low. ### LCS: All analytes were within QC limits, except for one LCSD, which was slightly low, indicating the analytical method is in control and that the laboratory was capable of generating acceptable data. ### **Field Duplicates:** In two sets of water, field data, samples the RPD's were high for analytes detected in both samples. This is most likely due to high variability in contaminant concentrations in the water at the site. ### **Identification and Quantitation:** Calibration was within limits for all samples associated with this analysis. ### Method SW8260 - Volatile Organic Compounds by GC/MS ### **Method Blanks and Trip Blanks:** There were no detected analytes in the trip blanks. The method blanks reported no detectable target analytes except for one method blank, where 0.4 ug/L of m,p-xylene was reported. The following samples, EFB-AST637-SW1 and EFB-AST637-SW1-QC with m,p-xylene concentrations of 0.4 ug/L and 0.5 ug/L should be considered not detected due to lab contamination. ### **Surrogate Recovery:** Surrogates were spiked into all blanks, LCSs and MS/MSDs as required. All surrogate recoveries were within project required limits with the following exceptions: Bromofluorbenzene in one soil method blank and Sample EFB-FDSC10-SB2-4 were recovered above project limits; toluene and m,p-xylene concentration in the sample may be biased high. ### MS/MSD: The MS/MSD spikes were performed on project samples as required. Matrix spike recoveries and RPDs were within project-required limits. ### LCS: All LCS recoveries were within project-required limits. ### **Field Duplicates:** For samples EFB-AST637-SW1, EFB-AST637-SW1-QC, EFB-FDSC10-SB1-QC, and EFB-FDSC10-SB1-3 were less than 30% RPD, indicating high overall precision. ### **Quantitation:** No significant problems were encountered. All sample results and reporting limits for soils were corrected for percent moisture as required. For initial calibration the percent relative standard deviations were less than or equal to 30% for all compounds. Average relative response factors (RRF) for all volatile target compounds and system monitoring compounds were within validation criteria. For continuing calibration all of the percent differences (%D) between the initial calibration RRF and the continuing calibration RRF were less than or equal to 25%, except for acetone in 2 CCVs and chloroethane and bromomethane in one CCV. ### Method SW8310 Polynuclear Aromatic Hydrocarbons by HPLC ### **Method Blanks / Equipment Blanks:** No investigated samples were impacted by the rinsate blank phenanthrene result (0.05ug/L). ### **Surrogate Recovery:** ### **SDG 147008** The following samples that will be discussed below involve the surrogate 1-methylnaphthalene. For sample EFB-AST637-SB5-GWRE all analytes are non-detect, 2 out of 2 surrogate recoveries were outside of QC limits with a low bias. The reanalysis EFB-AST637-SB5-GWRE confirmed the original results. Therefore, there are potential false negatives at the reporting limit. The LCS and water blank were outside QC limits, a reanalysis was performed and was within criteria. For soil sample EFB-FDSC1-SB1-6 surrogates were diluted out and no data was qualified. ### **SDG 147505** For samples UST-699-CS-3 and UST-699-CS-2, 1 out of 2 surrogate results were below QC limits for 1-methylnpthalene with a low bias. For sample UST-699-SB, 2 out of 2 surrogate results
were below QC limits for 1-methylnapthalene with a low bias. For soil blank QC125128, 1 out of 2 surrogate results were below QC limits. For water blank QC 12165, 2 out of 2 surrogate results were below QC limits, a re-extraction was performed and similar results were obtained. For LCSD blank QC 125167, 2 out of 2 surrogate results were failed, a re-extraction was performed and similar results were obtained. For UST-699-CS-2 MS/MSD, 1 out of 2 surrogate results were below QC limits. ### **SDG 147007** For sample EFB-AST637-SW1, 2 out of 2 surrogate results were below QC limits. The reanalysis of this sample EFB-AST637-SW1-RE, 1 out of the 2 surrogates was below QC limits. For sample EFB-AST637-SW1-QC, 2 out of 2 surrogate results were below QC limits. The reanalysis for this sample EFB-AST637-SW1-QCRE confirmed the initial results. For EFB-AST637-SW1 MS/MSD, 2 out of 2 surrogate results were below QC limits. The re-extraction EFB-AST637-SW1 MS-RE/MSD-RE, 1 out of 2 surrogate results were below QC limits. ### **SDG 147835** For samples EFB-UST699-CS2A MS and EFB-UST699-CS4, 2 out of 2 surrogate results were below QC limits. For LCS blank QC 127233 and samples EFB-UST699-CS2A MSD and EFB-UST-699-CS4, 1 out of 2 surrogate results were below QC limits. ### **SDG 147111** For samples EFB-AST637-SB9-6, EFB-AST637-SB10-6, EFB-AST-637-SB6-10, and EFB-AST637-SB7-4, 2 out of 2 surrogate results were below QC limits. ### MS/MSD: ### **SDG 147008** QC water sample for EFB-AST637-SB5-GW was the same as SDG 147007 QC sample for water (see below). QC soil sample for EFB-FDSC1-SB1-6 was the same as SDG 146977 QC sample for soil (see below). ### **SDG 147505** For samples UST-699-SB and UST-699-RB, 23 spikes out of 32 were below QC limits and 2 out of 16 RPDs were outside QC limits. ### **SDG 147007** Sample EFB-AST637-SW-1, 30 out of 32 MS/MSDs were below QC limits and 7 out of 16 RPD's were outside QC limits. Sample EFB-AST637-SW1-RE, 14 out of 32 MS/MSDs were below QC limits and 8 out of G:\EDPublic\Environmental\EDS\FT_BAKER\petroleum\Completed Documents\Closure Report\Final\CDQAR_EFB_rev.doc 16 RPDs were above QC limits. A reanalysis to confirm the results of the re-extracted MS/MSD was not performed. ### **SDG 147835** For sample EFB-UST699-CS2A, 17 out of 32 MS/MSDs were below QC limits and all RPDs were within QC limits. For sample EFB-AST637-SB6, 25 out of 26 MS/MSD spikes were below QC limits all RPDs were within QC limits. ### LCS: ### **SDG 147008** The water LCS, QC122611 was reported in SDG 147007 (see below). The soil LCS, QC123036, 3 out of 16 analytes were out of QC limits for analytes; anthracene, benzo(a)pyrene, and benzo(g,h,i)perylene. The results for sample EFB-FDSC1-SB1-6 for these three compounds are biased low or false negatives. For sample EFB-AST637-SB5-GW reporting limits for the 6 compounds; naphthalene, acenaphthene, anthracene, fluoranthene, chrysene, benzo(g,h,i)perylene, all non-detects are considered estimated and may be false negatives. ### **SDG 147505** For samples UST-699-SB and UST-699-RB, 31 LCS and LCSD results out of 32 were below QC limits with as low bias and all RPD were within the QC limits. For the re-extraction of these two samples, 12 spikes LCS out of 16 were below QC limits; for analytes naphthalene, acenaphthylene, phenanthrene, anthracene, fluoranthene, pyrene, benzo(a)anthracene, chrysene, benzo(b)fluoranthene, dibenz(a,h)anthracene, benzo(g,h,i)perylene, and ideno(1,2,3-cd)pyrene all RPDs were within QC limits, these 12 compounds are biased low or false negatives. ### **SDG 147007** For samples EFB-AST637-SW1 and EFB-AST637-SW1-QC, 6 spikes out of 16 were recovered low for analytes; naphthalene, acenaphthene, anthracene, fluoranthene, chrysene, benzo(g,h,i)perylene., these 6 compounds are biased low or false negatives. ### **SDG 147835** For QC sample associated with samples EFB-UST699-CS4 and EFB-UST699-CS2A, 8 spikes out of 16 were below QC limits for analytes; naphthalene, acenaphthylene, acenaphthene, fluorene, phenanthrene, benzo(k)anthracene, benzo(a)pyrene, benzo(g,h,i)perylene, and ideno(1,2,3-cd)pyrene, these 9 compounds are biased low or false negatives. ### **SDG 146977** For sample EFB-AST637-SB6-QC, 4 spikes out of 32 are below QC limits for analytes; anthracene, benzo(a)pyrene, benzo(g,h,i)perylene. For sample EFB-EB-1, 6 spikes out of 16 were below QC limits for analytes; naphthalene, acenaphthylene, anthracene, fluoranthene, chrysene, benzo(g,h,i)perylene. For samples EFB-AST637-SB8-6.5, EFB-AST637-SB9-6, EFB-AST637-SB10-6, EFB-AST637-SB6-10, EFB-AST637-SB7-4, and EFB-AST637-SB6, 3 spikes out of 16 were below QC limits for analytes; anthracene, benzo(a)pyrene, benzo(g,h,i)perylene. ### **Field Duplicate:** For samples EFB-ST637-SB6 and EFB-AST637-SB6-QC it was found that the RPD for fluorene, phenanthrene, fluoranthene, pyrene, benzo(a)anthracene, chrysene, and benzo(b)fluoranthene were above 50% RPD. ### **Quantitation:** PAH results for the following samples; EFB0AST637-SB5-GWRE, EFB-AST637-SW1-RE, UST-699-SBRE, EFB-AST637-SW1-QCRE, UST-699-RBRE, EFB-EB-1-RE could potentially be biased low or considered false negatives. However, the action levels for soil are approximately 3 orders of magnitude greater than the concentrations, therefore, a low bias would not effect the decision. The water PAH results are also biased low and slightly exceed the screening level without correction for this bias. It should also be noted that the benzo(a)pyrene reporting limit was approximately twice the groundwater screening level and was not detected at the reporting limit. Methods SW6010B - Lead ### **Method Blanks / Equipment Blanks:** No lead concentrations were found above the reporting limit in the initial, continuing and preparation blanks. ### MS/SD: For sample UST-699-CS-2 lead was below recovery limits for the MS only and RPD was within criteria. This sample was re analyzed as UST-699-CS-2RE for lead, which was below the recovery limits for both MS and MSDs, the RPD was high. Lead results for UST-699-CS-X¹ samples are potentially biased low. ### LCS: For all samples LCS was within criteria for project. ### **Field Duplicates:** Samples EFB-FDSC10-SB1-QC and EFB-FDSC10-SB1-3 were identified as field duplicates. No lead was detected in any of the samples. $^{1.\} X$ is the symbol used for the extending letters and numbers after UST-699-CS. ### 3.0 RESTRICTION ON USE OF DATA For VOC samples low level m,p-xylene detections in water should be considered false positives, from external sources. Please note other random issues were noted throughout the text. PAH results in general should be considered biased low due to out of control analytical methods and holding time issues for water and soil samples. There is a potential for lead to be biased low due to matrix interference for all UST-699- X^1 samples. ### 4.0 DATA ASSESSMENT SUMMARY The overall representativeness and completeness of this sampling event and analytical effort is judged to be acceptable based on the evaluation of field data, laboratory QC data, and QA split sample data. Therefore, taking into consideration any qualifications stated in the text above, the quality of the analytical data for associated project samples should be considered acceptable for engineering decisions and disposal actions. It should be noted that although no data needed to be rejected, effects of low bias on selected PAH analytes and lead data, as noted on Section 3.0 of this report, should be considered when data is used for site decisions. ^{1.} X is the symbol used for the extending letters and numbers after UST-699-CS. ### 5.0 REFERENCES - "National Functional Guidelines for Organic Data Review", USEPA Contract Laboratory Program, February 1994. - "National Functional Guidelines for Inorganic Data Review", USEPA Contract Laboratory Program, February 1994. - "Test Methods for Evaluating Solid Waste", USEPA SW-846, Third Edition, Revision 1, Update III, December 1996. - "Quality Assurance Project Plan" Eat Fort Baker, Marin County, California September 2000. - "BRAC SI FSP Addendum, East Fort Baker, Petroleum Sites Program", August 2000. ### **APPENDIX G** ### SITE SUMMARY SPREADSHEETS | _ | |----| | Ē | | R | | ≥ | | na | | ᇤ | | Ę | | S | | Ħ | | ഗ | 04-Jun-01 EB RB File No.: 11 Site: Wharf Tank County: 21 Address 659 Sommerville Rd. Lowest GW Depth(ft): Highest GW Depth (ft): Pit Samples Submitted?: No No. Borings: Nearest Surface Water: Horseshoe Bay 20 Distance to SW (ft.): Direction of GW Flow: <u>-</u> Ground Elev. (ft.): No. Wells: Distance to Wells (ft): 3770 Potential Ecological Risk: No threat to ecological receptors ŝ Water Wells Affected?: Unknown 9 Military Base **Current Land Use:** Future Land Use: Recreational Staff Notes: **Groundwater Benef. Use:** Discharge to Bay Human Health Risk: No threat to human health, see PSMP. Geology: Lean clay with gravel Comments: This site was sampled to see if a former leaking tank was affecting the BRAC property groundwater. None Management Rgmts: Underground Storage Tank Removal Report, January 1998. Petroleum Sites Management Plan, November 2000. Reports: Closure Report, Petroleum Sites Program, June 2001. ## **Remedial Activity** | Amount | νγ | NA | NA | NA | |--------------|------------------|----------|------------------|-----------| | Action Taken | Free Product: NA | Soil: NA | Ground Water: NA | Vapor: NA | # **Groundwater Results, ppb** ## Soil Results, ppm | | 22 | | Initial Final Initial Final Initial | |----|----|----|-------------------------------------| | Ϋ́ | | AN | NA | ### **Tank Information** | O TANKSIZE | TANKCONTENTS | TANKACTION | TANKDATE LATITUDE | LONGITUD | |-------------|--------------|------------|-------------------|----------| | THE NAME OF | NA Gasoline | Removed | 08/16/2000 | 37.834 | | -orm | |-------| | ary I | | Summ | | Site | 04-Jun-01 LBJ RB File No.: 9 Site: FDS C-1 County: 21 Murray Circle Address Highest GW Depth (ft): Pit Samples
Submitted?: No Nearest Surface Water: Horseshoe Bay Lowest GW Depth(ft): No. Borings: No. Wells: Potential Ecological Risk: No threat to ecological receptors, see PSMP Distance to SW (ft.): 300 Recreational Ground Elev. (ft.): 15 Future Land Use: Distance to Wells (ft): 2900 **Direction of GW Flow:** Unknown χ Military Base **Current Land Use:** Staff Notes: **Groundwater Benef. Use:** Discharge to Bay Water Wells Affected?: No Human Health Risk: No threat to human health, see PSMP. Geology: This site is not a tank site. This is where the former fuel distribution system leaked. Comments: Management Rgmts: None. Reports:Fuel Distribution System (FDS) Pipeline Removal Report, January 1998.Petroleum Sites Management Plan, November 2000.Closure Report, Petroleum Sites Program, June 2001. ## Remedial Activity | Amount | ٧Z | NA | Ϋ́ | NA | | |---------------------|------------------|----------|------------------|-----------|--| | <u>Action Taken</u> | Free Product: NA | Soil: NA | Ground Water: NA | Vapor: NA | | # **Groundwater Results, ppb** | GW DEPTH | ,9< | |------------|-----------| | OTHERS | ΝΑ | | HVOC | | | MTBE | NA | | ETHYLBENZE | Y
Y | | XYLENE | A
A | | TOLUENE | AN | | BENZENE | NA | | TPH-D | NA NA | | TION TPH-G | NA | | LOCATION | | | DATE | /N 00/6/8 | ## Soil Results, ppm | # | PH-gas | | TPH-diesel | sel | Benzene | | Toluene | | Xylene | | Ethyl-be | yl-benzene | MtBE | ₹ | ther | | |------------------------|---------|-------|---------------|-------|---------|-------|---------------|-------|---------------|-------|----------|------------|-----------------------------|---------|------------|----------------| | OCATION Ini | Initial | Final | Initial Final | Final | Initial | Final | Initial Final | Final | Initial Final | Final | Initial | Final | Initial Final Initial Final | nal Ini | tial Final | | | Northwest of Buildi NA | | | 7800 | | ΑĀ | | ¥ | | ¥ | | ΑĀ | | Ą | | 1.5 | PAH samples we | ### **Tank Information** | LONGITUD | 122.479 | |-------------------|----------------| | TANKDATE LATITUDE | 37.834 | | TANKDATE | | | TANKACTION | Removed | | TANKCONTENTS | NA Boiler Fuel | | TANKSIZE | | | TANKNO | 5 | | 04-Jun-01 | BB File No. | |-------------------|----------------| | Site Summary Form | Site: FDS C-10 | E пв File No.: 10 County: 21 McReynolds Rd. Address 636 ¥ Lowest GW Depth(ft): Highest GW Depth (ft): Pit Samples Submitted?: No No. Borings: Nearest Surface Water: Horseshoe Bay Distance to SW (ft.): 1200 **Direction of GW Flow:** Unknown 0 No. Wells: Potential Ecological Risk: No threat to ecological receptors, see PSMP. Water Wells Affected?: No Residential Ground Elev. (ft.): 35 Future Land Use: Distance to Wells (ft): 2640 **Groundwater Benef. Use:** Discharge to Bay Military Base **Current Land Use:** Staff Notes: Human Health Risk: No threat to human health, see PSMP. Geology: Comments: This is not a tank site. This is a place where the former fuel distribution system leaked. Management Ramts: Notify construction workers of residual contamination. Fuel Distribution System (FDS) Pipeline Removal Report, January 1998. Petroleum Sites Management Plan, November 2000. Reports: Closure Report, Petroleum Sites Program, June 2001. ## **Remedial Activity** | Amount | NA | NA | NA | AN | | |--------------|------------------|----------|------------------|-----------|--| | Action Taken | Free Product: NA | Soil: NA | Ground Water: NA | Vapor: NA | | # **Groundwater Results, ppb** | | i | , | |------------|-----|---| | _ | | | | GW DEPTH | >4, | | | OTHERS | AN | | | HVOC | NA | | | MTBE | ¥ | | | ETHYLBENZE | NA | | | XYLENE | ¥ | | | TOLUENE | NA | | | BENZENE | Ą | | | TPH-D | ΑN | | | TPH-G TPH- | ΑΝ | | | LOCATION | NA | A MARK COMMISSION OF THE PARTY | | DATE | | | ## Soil Results, ppm | Other | Initial Final | Highest results ar | |------------|---------------|--------------------| | δ | | | | MtBE | Initial Final | 힏 | | benzene | Final | | | Ethyl-I | Initial | 0.0043 | | | Final | | | Xylene | Initial | 0.016 | | ē | Final | | | Toluene | Initial | פ | | e | Final | | | Benzene | Initial Fina | pu | | esel | Initial Final | | | TPH-diesel | Initial | 0089 | | Ø | nitial Final | | | TPH-gas | Initial | 3 1.9 | | | LOCATION | Behind Building 63 | ### **Tank Information** | | 122.478 | |-------------------|----------------| | LONGITUD | 37.837 | | TANKDATE LATITUDE | | | TANKDA | 08/16/2000 | | TANKACTION | Removed | | TANKCONTENTS | NA Boiler Fuel | | TANKSIZE | | | TANKNO | C10 | | Form | |---------| | ımmary | | Site Su | LBJ RB File No.: 6 Site: Building 699 04-Jun-01 County: 21 Address 699 Sommerville Road Highest GW Depth (ft): Pit Samples Submitted?: Yes Nearest Surface Water: Horseshoe Bay >4.5 Lowest GW Depth(ft): No. Borings: 20 Distance to SW (ft.): Direction of GW Flow: Unknown No. Wells: Potential Ecological Risk: No threat to ecological receptors, see PSMP Recreational Ground Elev. (ft.): 10 Future Land Use: Distance to Wells (ft): 3775 **Groundwater Benef. Use:** Discharge to Bay Water Wells Affected?: No Current Land Use: Military Base Staff Notes: Human Health Risk: No threat to human health, see PSMP. Geology: Lean clay or lean clay with gravel Comments: One UST was removed in September 2000. No contamination was left in place following closure. Management Rqmts: None Reports: Closure Report, Petroleum Sites Program, June 2001 ## Remedial Activity | Amount | 20 gal | 4 cy | AN | NA | | |--------------|-----------------------|----------------|------------------|-----------|--| | Action Taken | Free Product: recycle | Soil: disposal | Ground Water: NA | Vapor: NA | | # Groundwater Results, ppb | GW DEPTH | >4.5 | • | |------------|--------|---------------| | OTHERS | ¥ | | | HVOC | ¥ | | | MTBE | ž | | | ETHYLBENZE |
ĄN | | | XYLENE |
Ϋ́ | | | TOLUENE | ¥ | | | BENZENE | Ϋ́ | | | TPH-D | ¥ | | | TPH-G | ¥ | | | LOCATION | ¥ | THE CHARGE AS | | DATE | | | ### Soil Results, ppm | | TPH-gas | | TPH-diesel | sel | Benzene | ø | Toluene | a . | Xylene | | Ethyl-be | nzene | MtBE | L ₄ , | Other | | |------------------|---------------|-------|---------------|-------|---------|-------|---------------|------------|---------------|-------|----------|-------|---------|------------------|-----------------------------|----------------| | LOCATION | Initial Final | Final | Initial Final | Final | Initial | Final | Initial Final | Final | Initial Final | Final | Initial | Final | Initial | -inal | Initial Final Initial Final | | | Two samples take | nd | | 110 | | 5 | | pu | | 5 | ļ | P | | рц | | 0.21 0.0038 | Overexcavation | ### Tank Information | LONGITUD | 122.47396 | |-------------------|---------------| | | 37.834 | | TANKDATE LATITUDE | 09/11/2000 | | TANKACTION | Removed | | TANKCONTENTS | 20 gal Diesel | | TANKSIZE | | | TANKNO | 669 | | _ | |-------| | Forn | | nary | | E | | te St | | Ś | 04-Jun-01 Site: Building 637 RB File No.: 7 Address 637 Breitung Rd Pit Samples Submitted?: Yes Highest GV County: 21 B Unknown 5.5 5.7 Direction of GW Flow: Lowest GW Depth(ft): Highest GW Depth (ft): No. Borings: Nearest Surface Water: Horseshoe Bay 550 Distance to SW (ft.): No. Wells: No threat to ecological receptors, see PSMP Potential Ecological Risk: Recreational 16 Ground Elev. (ft.): **Future Land Use:** Distance to Wells (ft): 3500 **Groundwater Benef. Use:** Discharge to Bay Water Wells Affected?: No Current Land Use: Military Base Staff Notes: Human Health Risk: No threat to recreational receptor. Construction/Excavation worker should be notified of residual contamination. Interbedded layers of lean clay, lean clay with sand, and clayey sand with gravel of varying thicknesses. Geology: One AST was removed and replaced. Contaminated soil was removed and disposed. Comments: Management Ramts: Notify construction workers of potential residual contamination. Reports: Environmental Baseline Survey, March 1997. Comprehensive SI Work Plan, September
1997. Comprehensive SI, February 1999. Petroleum Sites Management Plan, November 2000. Closure Report, Petroleum Sites Program, June 2001. ## **Remedial Activity** | Amount | 250 gal | 40 tons | NA | ΨV | |--------------|-----------------------|----------------|------------------|-----------| | Action Taken | Free Product: Removal | Soil: disposal | Ground Water: NA | Vapor: NA | # Groundwater Results, ppb ## Soil Results, ppm | iai iliitiai i | = | mua rna mga rna | |----------------|----|-----------------| | AN | NA | 18000 NA NA | ### Tank Information | LONGITUD | 122.4767 | |-------------------|--------------| | LATITUDE | 37.838 | | TANKDATE LATITUDE | 08/02/2000 | | TANKACTION | Removed | | TANKCONTENTS | 0 gal Diesel | | TANKSIZE | 25(| | TANKNO T | 637 | 06/04/2001 | E | |-----------| | Fo | | 2 | | E | | μņ | | e
S | | Sit | 04-Jun-01 Site: Building 407 Murray Circle Address 407 RB File No.: 12 LBJ County: 21 Nearest Surface Water: Horseshoe Bay Distance to SW (ft.): 650 Potential Ecological Risk: No threat to ecological receptors, see PSMP. No. Wells: No. Borings: Lowest GW Depth(ft): Unknown Highest GW Depth (ft): Unknown Pit Samples Submitted?: No **Direction of GW Flow:** Unknown Distance to Wells (ft): 2800 **Groundwater Benef. Use:** Discharge to Bay Water Wells Affected?: No Future Land Use: Recreational Ground Elev. (ft.): 35 Current Land Use: Military Base Staff Notes: Human Health Risk: No threat to human health, see PSMP. Geology: NA Comments: This is an indoor AST. Management Romts: None Reports: Petroleum Sites Management Plan, November 2000. Closure Report, Petroleum Sites Program, June 2001. 12 ## **Remedial Activity** | Amount | 20 gal | NA | NA | NA | | |--------------|---------------------|----------|------------------|-----------|--| | Action Taken | Free Product: other | Soil: NA | Ground Water: NA | Vapor: NA | | # **Groundwater Results, ppb** | GW DEPTH | NA | | |-----------------|--------|--| | OTHERS | NA | | | HVOC | NA | | | MTBE | ¥ | | | ETHYLBENZE | | | | XYLENE | NA | | | TOLUENE | ¥2 | | | BENZENE | N
A | | | | AN | | | TPH-G | NA | | | TE LOCATION | | | | DATE | | | ## Soil Results, ppm | OCATION Initial Final Final Initial Final Final Initial Final | | TPH-gas | [] | TPH-diesel | -diesel | Benzene | a > | Toluene | [] | Xylene | | Ethyl-be | enzene | MtBE | 8 | Other | | |---|------------|---------|----|------------|---------|---------|------------|---------|----|---------|-------|----------|--------|------------|----------|-----------|---------------| | ilding 407 NA NA NA NA | NO | Initial | | Initial | Final | Initial | Final | Initial | | Initial | Final | Initial | Final | Initial Fi | nal Init | ial Final | | | | ilding 407 | Ψ
V | | Ϋ́ | | ¥ | | A. | | ¥ | | ₹ | | ¥ | | | No soil sampl | ### Tank Information | LONGITUD | 0 | |-------------------|--------------------| | TANKDATE LATITUDE | 11/27/2000 0 | | TANKACTION | Closed in-place | | TANKCONTENTS | 20 Lubricating Oil | | TANKNO TANKSIZE | 407 | 06/04/2001 | . 1 | ~ . | α 1 | _ | - | - | - 1 | T 1 | ~ . | - | |------------|--------------------|------------|----------|------|------|------------|--------------|-------|-----------| | Petroleum | Sites | ('locure | Report | Hact | Hort | Raker | Petroleum | Sites | Program | | i cuoicum | \mathcal{O}_{11} | Ciosuic | IXCDUIT. | Last | TOIL | Danci. | 1 Cu Oicuiii | onco | TIUZIAIII | ### **APPENDIX H** **Memorandum to FUDS Program Manager** CESPK-ED-E 4 June 2001 MEMORANDUM FOR Programs and Project Management Division, FUDS Program Manager (Gerald Vincent). SUBJECT: East Fort Baker, FUDS Property petroleum contamination - 1. A groundwater sample was collected on the BRAC portion of East Fort Baker to determine if the contamination left in place from the FUDS UST removal in 1997 by RCI had impacted groundwater and was reaching the BRAC property. The discreet groundwater sampler was pushed to 15 feet below ground surface (bgs) at the location shown on the attached map. Water was detected at 10 feet bgs. Gasoline and BTEX/MTBE samples were collected at this point. Due to lack of yield, samples were not collected for Diesel or PAHs. No detections above developed screening levels for the East Fort Baker BRAC property were found, see attached table of results. - 2. Due to the subsurface conditions at East Fort Baker, it is recommended that if any additional groundwater investigations are performed, a temporary monitoring well be used instead of discreet samplers. If you have any additional questions, feel free to contact me at extension 7257. MEEGAN G. NAGY Environmental Engineer Environmental Design Section **Enclosures** ### **Analytical Results for Groundwater at Wharf Tanks Well** | Wharf Tanks | | Location | SB1 | |---------------------------|---------------|-------------------|--------| | | | Depth (ft.) | GW | | Analyte Names | Reporting | Groundwater | | | | Limit | Screening | | | | | Level | | | EPA Test Method 8 | 260 (all uni | ts are ug/L) | | | Benzene | 0.5 | 71 | nd | | Toluene | 0.5 | 5,000 | 0.1 J | | Ethylbenzene | 0.5 | 86 | 0.07 J | | Total Xylenes | 0.5 | 2,200 | nd | | MTBE | 0.5 | 8,000 | nd | | EPA Test Method 8 | 310 (all unit | ts are ug/L) | | | PAHs | | | NA | | DHS Test Method 8015- | Modified (a | ll units are ug/L | .) | | TPH (Gasoline C7 - C12) | 50 | 3,700 | nd | | TPH (Diesel C10 - C24) | | 640 | NA | | TPH (Motor Oil C24 - C36) | | 640 | NA | | EPA Test Method 60 |)10B (all un | its are ug/L) | | | Lead | | 8.1 | NA | ### Legend: nd = not detected n/a = not analyzed TPH = Total Petroleum Hydrocarbon ### **Data Qualifiers:** J = estimated value Y = fuel unlike diesel H = heavier hydrocarbons contributed to the quantitation L = lighter hydrocarbons contributed to the quantitation R = rejected Z= unknown single peak(s) ### Notes: - 1. Shaded result indicates that the value exceeds the applicable screening level. - 2. Diesel/Motor Oil, Lead and PAHs were not sampled because of a lack of yield from the well. | . 1 | ~ . | α 1 | _ | - | - | - 1 | T 1 | ~ . | - | |------------|--------------------|------------|----------|------|------|------------|--------------|-------|-----------| | Petroleum | Sites | ('locure | Report | Hact | Hort | Raker | Petroleum | Sites | Program | | i cuoicum | \mathcal{O}_{11} | Ciosuic | IXCDUIT. | Last | TOIL | Danci. | 1 Cu Oicuiii | onco | TIUZIAIII | ### **APPENDIX I** Benzo(a)pyrene Equivalent Calculations ### Benzo(a)pyrene Equivalent Calculations Below are the calculations for the benzo(a)pyrene equivalents (B(a)Peq). The equivalency factors used were those shown in the Petroleum Sites Management Plan, page 2-16. ``` Benzo(a)pyrene = 1 \\ Benzo(b)fluoranthene = 0.1 \\ Benzo(k)fluoranthene = 0.1 \\ Benzo(a)anthracene = 0.1 \\ Chrysene = 0.01 ``` The calculations are shown in order of constituents listed above. All zeros are non-detect. ### Site 637: ``` \begin{array}{lll} SB6 - & (0*1) + (0*0.1) + (0*0.1) + (0.023*0.1) + (0.16*0.01) = 0.0039 \ mg/kg \\ SB7 - & (0*1) + (0*0.1) + (0*0.1) + (0.54*0.1) + (3.5*0.01) = 0.089 \ mg/kg \\ SB8 - & (0.044*1) + (0.041*0.1) + (0*0.1) + (0*0.1) + (0.044*0.01) = 0.049 \ mg/kg \\ SB9 - & (0*1) + (0.38*0.1) + (0*0.1) + (0.032*0.1) + (0.19*0.01) = 0.043 \ mg/kg \\ SB10 - & (0*1) + (0.1*0.1) + (0*0.1) + (0*0.1) + (0.067*0.01) = 0.011 \ mg/kg \end{array} ``` ### Site 699: ``` \begin{aligned} & CS1 - & (0.0077*1) + (0.013*0.1) + (0.0055*0.1) + (0.018*0.1) + (0.02*0.01) = 0.012 \text{ mg/kg} \\ & CS2A - & (0.0038*1) + (0*0.1) + (0.0027*0.1) + (0.0037*0.1) + (0.0058*0.01) = 0.004 \text{ mg/kg} \end{aligned} ``` ### Site C-1: ``` SB1 - (0*1) + (1.5*0.1) + (0.43*0.1) + (0*0.1) + (0*0.01) = 0.193 \text{ mg/kg} ``` ### **APPENDIX J** **Response to Comments** | # | REFERENCE | COMMENT | RESPONSE | | | | |----|--------------------------------
---|--|--|--|--| | | COMMENTS – SFBRWQCB (Brad Job) | | | | | | | 1. | General | No comments. | | | | | | | | COMMENTS - NPS | | | | | | 2. | General | Residential Use Action Level Multiplier: The NPS disagrees with the modification of residential screening levels using an action level multiplier (also called an area use factor), which in the Closure Report is equal to the residential parcel size divided by the area of impacted soil remaining at the site. Our primary objection to the use of action level multipliers is they assume that exposure is uniformly distributed across an assumed residential exposure area, which the Closure Report sets at 0.25 acres. This assumption does not account for a potential future use scenario of children who play predominantly in the impacted area. In addition, the actual areal extent of impacted soil is unknown for these sites. For each site, the value used to represent the areal extent of impacted soil in the Closure Report is approximately equal to the area of excavation. However, the excavations were backfilled with clean fill and thus are not representative of the areal extent of impacted soil remaining onsite. The actual area of impacted soil extends from the excavation walls outwards an unknown distance. A substantial amount of additional sampling would be required to determine how far away from the excavations impacted soil actually extends. Finally, the use of an action level multiplier has the potential to generate excessively high soil screening levels which would allow "hot spots" of contamination to remain. For example, the residential soil screening value obtained for fuel oil at the Fuel Distribution System ("FDS") C-1 site (see Table 2-4 of the Closure Report) is calculated as 59,375 milligrams per kilogram, which is approximately 6% of the soil composition, a concentration which would clearly be indicative of a "hot spot". The NPS requests that action level multipliers not be used to adjust residential screening levels. | As described in section 2.3.5 Residential Receptor in the Petroleum Sites Management Plan, the use of multipliers (area use factors) is appropriate unless the constituent is a VOC. The use of a multiplier will be removed for gasoline, BTEX and MTBE. Tables 2-2 & 2-4 will be modified. The development of the multiplier (area use factor) took into account a typical parcel size of 0.25 acres, which is smaller than the actual average parcel size at East Fort Baker, 0.3 acres. In addition, a majority of the FDS is predominantly under the historic roadway and not in play areas. The sites along the entire FDS in the historic housing area have been remediated to below petroleum hydrocarbon action levels with the exception of the residual petroleum contamination in the C-10 area. It is highly unlikely that PAHs would extend beyond the excavation walls if the fuel did not. Therefore, the assumption of a 3 feet by 110 feet area of assumed PAH contamination is a conservative assumption and there will be no change to the contamination assumption in the Closure Report as written. As stated in the report, since the residential receptor is not the most sensitive, the recreational or construction/excavation worker action levels would be used as the most restrictive action levels when the residential multiplier is applied. This process ensures that no unacceptable risk is left behind. Text will not be modified. In addition, the following rationale is provided: 1. During the development of the Petroleum Sites Management Plan (PSMP), the issue of a multiplier for | | | | | # | REFERENCE | COMMENT | RESPONSE | |---|-----------|---------|---| | | | | the residential receptor was discussed. The following comment was included in the 18 May 2000 letter from Brad Job of the Regional Water Quality Control Board. "Regional Board staff are aware of other sites where residential exposure has been averaged using a relevant lot size as the basis. Given the overall lack of volatile organic chemicals (VOCs), Regional Board staff does not object to this approach. In the event that VOCs are detected near or underlying residential lots, then this approach may not be protective and must be evaluated." The Army response is, "The text, as currently included in the PSMP, will remain. A statement will be added to indicate that further evaluation will be conducted if VOCs are detected." This comment and response are included in Appendix D, Response to Comments in the Final Petroleum Sites Management Plan, November 2000. 2. US Environmental Protection Agency Risk Assessment Guidance for Superfund Volume I Human Health Evaluation Manual (Part A) Interim Final, December 1989 indicates that the use of averaging soil data over an area the size of a residential backyard | | | | | may be most appropriate for evaluating residential soil pathways. (Section 6.5.3 Estimate exposure concentrations in soil) | | | | | 3. US Army Corps of Engineers Risk Assessment Handbook, Volume I: Human Health Evaluation, 31 January 1999. A distribution analysis of the chemical presence at the site should be conducted. This examination would differentiate between impacted areas and nonimpacted areas which is particularly useful at very large sites. The distributional analysis can be a statistical evaluation or performed qualitatively. (Section 4.3.2, General Considerations) | | | | | East Fort Baker underwent an independent technical review of in 1999. Although
petroleum sites | | # | REFERENCE | COMMENT | RESPONSE | |----|-----------|---|---| | | | | were not specifically evaluated, the following recommendation was provided for the upland removal action sites. East Fort Baker, the Independent Technical Review Team (ITRT). "Site-specific PRGs should be developed for each receptor population for the future use of the facility, including 1) grounds workers, 2) child and youth recreational users, 3) residential (for specifically defined areas of the facility), and 4) occupational (at the boat dock). Each receptor population's activities are limited to specific facility areas, depending on the projected land use and activity patterns. For example, the residential scenario should be limited to ¼ acre areas adjacent to the residential housing area Receptor and site specific activity patterns that result in larger or smaller exposure areas require documentation." Although this approach was not taken for the removal action sites, this recommendation was used for the petroleum sites. The use of action level multipliers (area use factors) will remain with the exception of gasoline, BTEX, and MTBE. | | 3. | General | B(a)P Equivalents: From the tables in the Closure Report, it is unclear how benzo(a)pyrene ("B(a)P") equivalents will be used with regard to the screening levels of total carcinogenic polynuclear aromatic hydrocarbons ("PAHs"). Please clarify (e.g., by adding a note to the tables) the use and meaning of the B(a)P equivalents. As presented in our letter, dated August 2, 2000, weighted totals of carcinogenic PAHs (where each PAH concentration is weighted using its carcinogenicity relative to B(a)P and the weighted concentrations are then summed) should be calculated and compared with the appropriate B(a)P action levels. | The value of the B(a)Peq will be added in parentheses next to the term B(a)Peq in each receptor column. The most restrictive will then be shown in the most restrictive columns. The B(a)P equivalents have been calculated and are in the text of the document. These values will be added to the appropriate tables for clarity. A section will be added which summarizes the text of the Petroleum Sites Management Plan in relation to B(a)Peq. | | # | REFERENCE | COMMENT | RESPONSE | |----|-----------|--|---| | 4. | Specific | Wharf Tanks: The Closure Report recommends no further action for the Wharf Tanks. As stated in our letter dated March 8, 2001, the NPS requests that the United States Army provide the NPS with a status update and obtain regulatory closure for all East Fort Baker Formerly Used Defense Sites, including the Wharf Tanks. | All issues related to Formerly Used Defense Sites (FUDS) should be addressed to Gerald Vincent, FUDS Program Manager. This report will address BRAC issues only. Mr. Vincent has been informed of sample results from this effort (see appendix H of the report). | | | | | Gerald Vincent's address is: | | | | | U.S. Army Corps of Engineers | | | | | Attn: CESPK-PM-H (Gerald Vincent) | | | | | 1325 J Street | | | | | Sacramento, CA 95814-2922 | | 5. | Specific | Appendix G, Site Summary Form: The Site Summary Form for the FDS C-10 site included in Appendix G misidentifies the future land use for this site as recreational. Please change this form to reflect the fact that the future land use at this site is residential. | Site Summary sheet will be modified. |